Exhibit R-2, PB 2010 Defense Advanced Research Projects Agency RDT&E Budget Item Justification APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied PE 0602702E TACTICAL TECHNOLOGY | Research | | | | | | | | | | | |--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | Total Program Element | 260.219 | 352.924 | 276.075 | | | | | | Continuing | Continuing | | TT-03: NAVAL WARFARE TECHNOLOGY | 23.207 | 50.493 | 25.054 | | | | | | Continuing | Continuing | | TT-04: ADVANCED
LAND SYSTEMS
TECHNOLOGY | 53.415 | 65.891 | 36.494 | | | | | | Continuing | Continuing | | TT-06: ADVANCED
TACTICAL
TECHNOLOGY | 90.867 | 118.751 | 88.129 | | | | | | Continuing | Continuing | | TT-07: AERONAUTICS
TECHNOLOGY | 37.067 | 48.201 | 50.066 | | | | | | Continuing | Continuing | | TT-13: NETWORK
CENTRIC ENABLING
TECHNOLOGY | 55.663 | 69.588 | 76.332 | | | | | | Continuing | Continuing | #### A. Mission Description and Budget Item Justification - (U) This program element is budgeted in the Applied Research Budget Activity because it supports the advancement of concepts and technologies to enhance the next generation of tactical systems. The Tactical Technology program element funds a number of projects in the areas of Naval Warfare, Advanced Land Systems, Advanced Tactical Technology, Aeronautics Technology and Network Centric Enabling technologies. - (U) The Naval Warfare Technology project develops advanced enabling technologies for a broad range of naval requirements. Technologies under development will increase survivability and operational effectiveness of small and medium surface vessels in rough seas and demonstrate advanced technologies for hypersonic flight. New areas to be investigated include ship self defense techniques, novel underwater propulsion modalities, vessels for estuary and riverine operations and predictive tools for small craft hydrodynamic design. - (U) The Advanced Land Systems project is developing technologies for enhancing U.S. military effectiveness and survivability in operations ranging from traditional threats to military operations against irregular forces that can employ disruptive or catastrophic capabilities, or disrupt stabilization operations. The emphasis is on developing affordable technologies that will enhance the military's effectiveness while decreasing the exposure of U.S. or allied forces to enemy fire. | Exhibit R-2, PB 2010 Defense Advanced Research Projects Agency RDT&E Budge | et Item Justification | DATE : May 2009 | |--|---------------------------------|------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | | 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied | PE 0602702E TACTICAL TECHNOLOGY | , | | Research | | | - (U) The Advanced Tactical Technology project is exploring the application of compact and solid state lasers; high performance computational algorithms to enhance signal processing, target recognition and tracking, electromagnetic propagation, and processing of advanced materials and microelectronics; precision optics components for critical DoD applications; aerospace electronic warfare systems; new tactical systems for enhanced air vehicle survivability, advanced airbreathing weapons, and enabling technologies for advanced space systems; and Training Superiority programs that will create revolutionary new training techniques. - (U) The Aeronautics Technology project explores technologies to reduce costs associated with advanced aeronautical systems and provide revolutionary new capabilities for current and projected military mission requirements. This project funds development of micro adaptive flow control technologies; small-scale propulsion system concepts; and a high-strength, low structural weight airlift vehicle designed to control its buoyant lift independently of off-board ballast. New areas to be investigated are reusable hypersonic vehicles; novel helicopter blade designs that reduce acoustic signature; small, low cost high endurance UAV's capable of destroying most enemy UAV's; and short distance take-off and landing of fixed wing aircraft. - (U) The Network Centric Enabling Technology project funds sensor, signal processing, detection, tracking and target identification technology development required for true network-centric tactical operations. Technologies developed in this project will enable localized, distributed and cross-platform collaborative processing so that networks of sensors can rapidly adapt to changing force mixes, communications connectivity and mission objectives. Operational benefits will be smaller forward deployment of image and signal analysts, consistent integration of target and environment information, and flexible operational tactics and procedures for finding evasive targets in difficult environments. #### **B. Program Change Summary (\$ in Millions)** **Congressional Increase Details (\$ in Millions)** Project: TT-03, CEROS | FY 2009 | |---------| | 10.000 | | | | Exhibit R-2, PB 2010 Defense Advanced Research Projects Agency RDT&E Budget Item Justification | | DATE: May 2009 | |--|-----------------------|-----------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research PE 0602702E TACTICAL TECHNOLOGY ## **Congressional Increase Details (\$ in Millions)** $\textbf{Project:} \ \mathsf{TT}\text{-}03, \ \textbf{SeaCatcher UAS Launch and Recovery System}$ **Project:** TT-04, Explosively Formed Projectile Iron Curtain | FY 2008 | FY 2009 | |---------|---------| | 0.000 | 1.600 | | 0.000 | 0.800 | #### **Change Summary Explanation** FY 2008 Decrease reflects Section 8042 rescission, the OSD O&M and AFRICOM reprogrammings, and the SBIR/STTR transfer. FY 2009 Decrease reflects the reductions for Section 8101 Economic Assumptions and execution delays, offset by congressional increases identified above. FY 2010 Decrease reflects the transition and completion of several urban operations efforts in the Advanced Land Systems Project (TT-04) as well as completion of Aeronautics Technologies programs in Project TT-07. | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | | | DATE : May 2009 | | | | | | | |---|-------------------|---------------------|---|------------------------|---------------------|---------------------|-------------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | | | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | | PROJECT NUMBER
TT-03 | | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | TT-03: NAVAL WARFARE TECHNOLOGY | 23.207 | 50.493 | 25.054 | | | | | | Continuing | Continuing | #### A. Mission Description and Budget Item Justification (U) The Naval Warfare Technology project develops advanced technologies for application to a broad range of naval requirements. Enabling and novel technologies include concepts for expanding the envelope of operational naval capabilities such as drag reduction, ship stability, hypersonic missiles, logistically friendly distributed lighting systems, ship self defense techniques, novel underwater propulsion modalities, vessels for estuary and riverine operations, high speed underwater vessels, improved techniques for underwater object detection and discrimination, long endurance unmanned surface vehicles, and high bandwidth communications. | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | |--|---|--|--|--| | 1.500 | 1.200 | 1.000 | | | | ed formance ecifically, miles, a e missile ntweight, ntrol in nts will | | | | | | | | | | | | r | 1.500 ed cormance ecifically, miles, a e missile atweight, atrol in | 1.500 1.200 ed cormance ecifically, miles, a emissile atweight, atrol in | 1.500 1.200 1.000 ed cormance ecifically, miles, a emissile atweight, atrol in | 1.500 1.200 1.000 ed cormance ecifically, miles, a emissile atweight, atrol in | | xhibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | | DATE : May 2009 | | |
--|--|---------|-------------------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | PROJECT NUMBER
TT-03 | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | - Fabricate major engine components. | | | | | | | FY 2010 Plans:- Assemble flight vehicle, perform ground testing and check-out- Conduct third flight test. | | | | | | | Super-Fast Submerged Transport | | 11.707 | 11.758 | 11.554 | | | (U) The Super-Fast Submerged Transport program (Underwater of supercavitation technology to underwater vehicles, enabling his or supplies. The inherent advantages of traveling underwater are radar or visible signature, and avoidance of rough sea conditions Supercavitation places the vehicle inside a cavity where vapor reproserviscosity is reduced by orders of magnitude, thus reducing the poprogram will use modeling, simulation, and experiments and testif the physical phenomena associated with supercavitation and the Innovative failsafe controls will be required for stability and maned culminate in an at-sea demonstration of an unmanned vehicle cap operations and autonomous maneuvering. | gh speed transport of personnel and/ the ability to transit clandestinely, no that may limit or deny mission execution. places the water, and drag due to fluid wer requirement dramatically. This ng to develop the understanding of application to underwater vehicles. uverability at speed. The program will | | | | | | FY 2008 Accomplishments: Conducted modeling, simulations, and experiments to develop interactions and the effect of these interactions on vehicle designed. Modeled, simulated, and experimentally measured vehicle materiality. Developed vehicle and cavity scaling relationships. | n, control and stability. | | | | | | FY 2009 Plans: - Conduct modeling, simulations, and experiments to refine und | | | | | | | khibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | | DATE : May 2009 | | | | |--|--|---------|------------------------|---------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NU
TT-03 | MBER | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Continue development of vehicle design including propulsion sedesign, fabrication and testing of a scaled prototype vehicle. | ystem design and integration, and | | | | | | | FY 2010 Plans:Design, fabricate and commence testing of a scaled vehicle.Analyze vehicle performance for speed, power and stability. | | | | | | | | Long Range Anti-Ship Missile Demonstration | | 0.000 | 24.535 | 0.000 | | | | (U) In response to emerging threats, DARPA is building on the technologies Flight (HyFly) demonstration program also funded in standoff anti-ship strike technologies to reverse the significant and capability deficit. The Long Range Anti-Ship Missile (LRASM) pro and integrated system technologies capable of providing a dramat capability, focusing on organic wide area target discrimination in a terminal survivability in the face of advanced defensive systems, a approaches. Specific technology development areas will include and control with GPS denial; multi-modal sensors for high probabi environments; and precision aimpoint targeting for maximum lethat developed, demonstrated, and integrated into a prototype demons will result in high fidelity demonstration to support military utility as program will be funded from PE 0603286E, Project AIR-01, Advantage and control with GPS demonstration to support military utility as program will be funded from PE 0603286E, Project AIR-01, Advantage and control with GPS demonstration to support military utility as program will be funded from PE 0603286E, Project AIR-01, Advantage and control with GPS demonstration to support military utility as program will be funded from PE 0603286E, Project AIR-01, Advantage and control with GPS demonstration to support military utility as program will be funded from PE 0603286E, Project AIR-01, Advantage and control with GPS demonstration to support military utility as program will be funded from PE 0603286E, Project AIR-01, Advantage and control with GPS demonstration to support military utility as program will be funded from PE 0603286E, Project AIR-01, Advantage and CPS demonstration to support military utility as program will be funded from PE 0603286E, Project AIR-01, Advantage and CPS demonstration to support military utility as program will be funded from PE 0603286E, Project AIR-01, Advantage and CPS demonstration to support military utility as program will be funded from PE 0603286E, Project AIR-01, Advantage and CPS demonstration to | this project, to develop and demonstrate digrowing U.S. naval surface strike ogram will invest in advanced component tic leap ahead in U.S. surface warfare a network denied environment, innovative and high assurance target lethality robust precision guidance, navigation lity target identification in dense shipping ality. Component technologies will be stration weapon system. The program assessment. Beginning in FY 2010, this | | | | | | | FY 2009 Plans: Conduct threat modeling. Complete system performance operations analysis. Complete analytical trade studies to select seeker and datalink Complete subsystem preliminary designs. Initiate integrated system preliminary designs. Commence risk reduction testing of critical seeker, propulsion, | | | | | | | | | | | 1 | 1 | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE : May 2 | 2009 | |
---|---|---------|---------------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | PROJECT
TT-03 | | IMBER | | B. Accomplishments/Planned Program (\$ in Millions) | F | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | (U) The Extremely Long Endurance Unmanned Surface Vehicle large scale unmanned surface platforms with corresponding incredemand naval missions. Current unmanned surface platforms in from and in support of conventional manned ships. The next step is larger scale unmanned vessels that can operate independently like the Global Hawk unmanned air vehicle does today. By focus intended for a person to step aboard at any point in the operations emerges without constraint on structure, stability, or crew support in conventional ship design. The ELEUSV program will explore h converted into meaningful operational performance metrics such reduced construction cost. In order to make these radical ship deemphasis will be placed on automated maintenance and repair, s command and control, and payload employment concepts. FY 2009 Plans: | ases in capability to support high development are adjuncts to be operated in full exploitation of this technology at the theater or global level, muching on surface platforms that are never scycle, an unexplored design space, in contrast to their significant impacts ow those overhead limitations can be as speed, payload, survivability, or signs operationally feasible, significant system operational autonomy and | | | | | | Conduct analysis of unmanned naval vessel concepts and operation of the control of | e unmanned naval vessel capabilities. | | | | | | Complete system preliminary design.Demonstrate critical subsystem technologies.Commence system final design. | | | | | | | Broad Ocean Demining | | 0.000 | 0.000 | 4.000 | | | (U) The Broad Ocean Demining program will develop and demon
the rapid detection and direct neutralization of mines and other as
areas. Current mine clearance approaches rely on expendable n
target. The operational cost of emplacing each neutralizer deman
differentiate mines from other mine like objects in the operating an | symmetric littoral threats over broad eutralizers to be placed on each mine ands extensive prior activity to positively | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE : May 2 | 009 | | |--|--|---------|---------------------|---------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NU
TT-03 | JMBER | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | target so that the neutralizer can be placed within its effective ran positively defeat in place mines without reliance on expendable n program will reduce or eliminate these activities and demonstrate clearance timelines. By eliminating the need for explosive neutra credible mine clearance capability that can be readily dispersed a entities to improve rapid contingency response. Technologies an range of littoral threats to enhance naval force operational freedo | eutralizers, the Broad Ocean Demining dramatic acceleration of area mine lizers, the program will also provide a and employed by military and non-military d approaches will be explored for the | | | | | | FY 2010 Plans: Identify core technologies to enable affordable and effective december of the properties propertie | etem plans. | | | | | | Center of Excellence for Research in Ocean Sciences (CEROS) | | 10.000 | 10.000 | 0.000 | | | (U) The Center of Excellence for Research in Ocean Sciences (Coresearch and development in ocean sciences by involving highly recognized expertise in ocean related research and providing access Navy transition partners. Major research areas of interest have in technologies, sensor communications, ocean environmental preseconcepts, ocean measurement instrumentation, and unique properties. | specialized small businesses with sess to potential Department of included shallow water surveillance ervation, new ocean platform and ship | | | | | | FY 2008 Accomplishments: Completed projects started in FY 2007. Selected projects for FY 2008 funding. Contracted for selected projects and monitored progress of octo the DoD. | ean related technologies of high interest | | | | | | FY 2009 Plans: - Complete projects started in FY 2008. | | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 2 | 009 | |
--|---|---------|--------------------|---------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | , | | PROJECT NU
TT-03 | MBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | - Select projects for FY 2009 funding. | | | | | | | Submersible Aircraft | | 0.000 | 0.000 | 3.000 | | | (U) This program will combine the speed and range of an airborne underwater vehicle by developing a vessel that can both fly and slightweight materials, unique dynamic structures and advanced ptechnical barriers to achieving this capability. If successful, the prof special operations and expeditionary forces at greater ranges, previously accessible; with minimal direct support from additional to demonstrate a vessel capable of multimodal operations (airbor can easily transition between these modes. FY 2010 Plans: Conduct concept designs studies and perform feasibility analy operational envelope. Identify key technology limitations and performance objectives achieve concept design. | ropulsion systems to overcome the roject will enable insertion and extraction and higher speeds, in locations not military assets. The program goals are rine, surface, and submerged) and that | | | | | | Non-traditional Littoral Active Sonar | | 0.000 | 0.000 | 2.000 | | | (U) The goal of the Non-traditional Littoral Active Sonar program that do not rely on the use of legacy high-power pulsed sonar. G passive sonar is of diminishing value to the Navy for large area so high power active sonar systems which are overt and difficult to understood the environment. The program will investigate new approaches which space or time as a means to counter the need for high peak power, complex interference and propagation are overcome, compactive sonar will emerge. | iven the trend of submarine quieting, earches. The existing alternatives are use in peace time given concerns for the challenges of low | | | | | | FY 2010 Plans: Initial phenomenology testing and proof of principal detection of | demonstrations. | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 2 | 009 | | |---|---|---------|--------------------|---------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NU
TT-03 | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | SeaCatcher Unmanned Aircraft Launch and Recovery System | | 0.000 | 1.600 | 0.000 | | | FY 2009 Plans: - Explore launch and recovery system concepts. | | | | | | #### C. Other Program Funding Summary (\$ in Millions) N/A #### **D. Acquisition Strategy** N/A #### **E. Performance Metrics** Specific programmatic performance metrics are listed above in the program accomplishments and plans section. | Exhibit R-2a, PB 2010 Defe | ense Advanced | Research Pro | jects Agency | RDT&E Proje | ct Justificatio | n | | DATE: May 2 | 2009 | | |--|-------------------|---------------------|---------------------|---------------------|---------------------------|---------------------|---------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGE
0400 - Research, Developm
2 - Applied Research | | aluation, Defe | nse-Wide/BA | | MENCLATUR
E TACTICAL T | - | | | PROJECT NU
TT-04 | JMBER | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | TT-04: ADVANCED
LAND SYSTEMS
TECHNOLOGY | 53.415 | 65.891 | 36.494 | | | | | | Continuing | Continuing | #### A. Mission Description and Budget Item Justification (U) This project is developing technologies for enhancing U.S. military effectiveness and survivability in operations ranging from traditional threats to military operations against irregular forces that can employ disruptive or catastrophic capabilities, or disrupt stabilization operations. The emphasis is on developing affordable technologies that will enhance the military's effectiveness while decreasing the exposure of U.S. or allied forces to enemy fire. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |--|---------|---------|---------|---------| | Guided Projectiles | 4.926 | 3.330 | 0.000 | | | (U) The Guided Projectiles program is developing and demonstrating highly maneuverable gun-launched projectiles, and associated fire control and launch systems for employment against critical enemy infrastructure and point targets, such as command, control and communication nodes and radars. This program will develop enabling technologies to give U.S. warfighters the ability to allow weapons platforms, such as mortars, to receive updated target information from other munitions or sense target changes on their own. Based upon this information, the accuracy and effectiveness of the weapons are increased and the potential for collateral damage is reduced. This program will adapt recent advances in communications, computers, sensing and propellants/explosives to demonstrate significant leaps in combat capability. The technologies developed will demonstrate the increased combat effectiveness and the reliability of distributed, collaborative processing and mission execution. (U) The program developed low-cost, non-imaging optical seeker/guidance technology exploiting technology development in the visible and infrared spectrum, designed to replace the current 60mm mortar fuse and improve firing precision. Additionally, research was conducted with explosives to improve the effectiveness of 60mm explosive rounds. The goal was to develop a 60mm projectile with the effectiveness of a 105mm high explosive projectile. Technology developed for the 60mm projectile was | | | | | | APPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | - 1 | | PROJECT NU
TT-04 | IMBER | |--|--|---------|---------
---------------------|---------| | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | investigated for application to the 81mm and 120mm mortars to in all fielded mortar rounds at a low cost. | ncrease the accuracy and effectiveness of | | | | | | (U) This program will now leverage the innovative low-cost optica affordable fuse-guidance package that converts a conventional 8 precision-guided munition. This program will further extend this claser-guided munition systems wing-dropped from tactical UAVs a designator to any target within the field of view (FOV) of the designation to any target within the field of view (FOV) of the designation program include component or packaging development technand actuators to sustain the 20-40,000g peak launch stresses, and that integrate low-cost GPS and terminal laser lock-on. | 1mm or 120mm mortar round into a levelopment to the development of and guidable from the on-board laser gnator. Critical developments supporting tologies that enable the guidance sensors | | | | | | FY 2008 Accomplishments: - Developed a low-cost optical seeker applicable to 81mm and munitions. | 120mm mortar rounds and UAV-borne | | | | | | FY 2009 Plans: - Design integration plan for incorporating test seeker-guidance 120mm) mortar rounds. | system on large caliber (81mm or | | | | | | Recognize Improvised Explosive Devices and Report (RIEDAR) | | 3.103 | 6.704 | 3.000 | | | (U) The goal of the Recognize Improvised Explosive Devices and
and demonstrate a capability for standoff detection of various dev | | | | | | | FY 2008 Accomplishments: - Demonstrated laser filamentation at 100 meters using low pow | ver lasers. | | | | | | FY 2009 Plans: - Demonstrate operation of compact, tunable lasers from deep of | ultraviolet (LIV) to near infrared (NIR) | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 20 | | | |--|---|---------|--------------|---------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | 1 | PROJECT NU
TT-04 | MBER | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | FY 2010 Plans:Develop integrated sub-system consisting of optical detector a explosives. | and compact laser for detection of | | | | | | Magneto Hydrodynamic Explosive Munition (MAHEM) | | 3.981 | 3.705 | 3.215 | | | (U) The Magneto Hydrodynamic Explosive Munition (MAHEM) primagnetic flux generator (CMFG)-driven magneto hydrodynamical penetrators (SFP) with significantly improved performance over explosively formed jets (EFJ) and SFP are used for precision stringles and reinforced structures. Current technology uses che and fragments. This is highly inefficient and requires precise materiagments and jets are formed. Generating multiple jets or fragment and the timing of the multiple jets or fragments cannot be controlly higher efficiency, greater control, the ability to generate and accurate from a single charge, and the potential for aimable, multiple warm hence increased lethality precision, than conventional EFJ/SFP. missile, projectile or other platform, and delivered close to target the warfighter with a means to address stressing missions such a vehicles (potential defeat mechanism for a kinetic energy round), active), mine countermeasures, and anti-ship cruise missile final | ally formed metal jets and self-forging explosively formed jets and fragments. It is against targets such as armored mical explosive energy to form the jets chining of the metal liners from which the lents from a single explosive is difficult, led. MAHEM offers the potential for grately timed multiple jets and fragments leads with a much higher EFJ velocity, MAHEM could be packaged into a for final engagement. This could provide as: lightweight active self-protection for counter armor (passive, reactive, and | | | | | | FY 2008 Accomplishments: Refined existing modeling capability and augmented with new of various experiments, allowing identification of issues computa initial designs to improve performance. Continued helical generator (HG) design and fabrication. | | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | DATE : May 2009 | | 009 | | |---|--|------------------------|---------|---------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NU
TT-04 | MBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | FY 2009 Plans: Test a static prototype of a self-contained MAHEM munition to MAHEM device into an AT4-CS form factor including setback ar FY 2010 Plans: Explore additional applications of MAHEM technology including warhead for both ground-to-ground and air-to-ground anti-armor and finally potential as a long range air-to-air/air-to-surface weap | g use as a small sized penetrator, localized electronic attack modification, | | | | | | Lightweight Ceramic Armor (LCA) | | 6.114 | 5.426 | 2.000 | | | (U) The Lightweight Ceramic Armor (LCA) program leverages red fabrication processes developed in the Materials Processing Tech performance shift in the tradeoff between weight and ballistic profielded Boron Carbide body armor is heavy and limited in the diversity weight and bulk limit a soldier's agility and mobility, and its cost protect vehicles. Recent breakthroughs in ceramics processing the cost effective fabrication of molded shapes, the retention of nanoune energy dissipation, a fifty percent reduction in weight for equal bacost. The focus areas of the program are: the optimization of the for maximum protection per unit weight and cost, and scale up of armor size scale articles. The program will additionally investigated dramatically improved ballistic armored headgear along these sales. | ectile protection of body armor. Currently ersity of shapes that may be molded. It prohibits consideration of using it to echnology offers the opportunity for structured grains for significantly higher ellistic protection, and similar reduction in material composition and nanostructure the fabrication technology to body e the potential for the development of | | | | | | FY 2008 Accomplishments:Developed lightweight ceramic armor with high dynamic tensil waves. | · | | | | | | Investigated backing materials or materials systems for optimi when used in combination with this new class of ceramics. Developed improved processing of initial ceramic powder mat part yield, and yielded cost. | , | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE : May 2 | 2009 | |
--|--|---------|---------------------|---------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NU
TT-04 | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | FY 2009 Plans: Develop and model a scalable manufacturing process design capable of producing sufficient high performance ceramic mater of 1,000 systems per month. Validate an initial fifteen percent reduction in weight for equal fielded Enhanced Small Arms Protective Inserts (ESAPI) armor Optimize integrated backing materials - ceramic armor material ballistic performance. Evaluate the characteristics of an optimized LCA system optimiballistic performance. Investigate the potential for significantly improved ballistic characteristics in a monolithic performance incorporating multiple materials layers in a monolithic performance. Validate a thirty percent reduction in weight for equal performance inserts. Develop and evaluate initial concepts for ballistic headgear incorporating part performance. | performance compared to currently inserts. als systems for minimum weight at ESAPI nized for minimum weight at ESAPI racteristics of meta-structured ceramic late. ance compared to currently fielded ESAPI corporating the LCA materials. | | | | | | Crosshairs (U) The Crosshairs program seeks to develop a vehicle mounted system that will detect, locate, and engage enemy shooters again Rocket Propelled Grenades (RPGs), Anti-Tank Guided Missiles (stationary and on the move. Threat identification and localization to enable both automatic and man-in-the-loop responses. Phase development and testing of the Crosshairs sensor system. Phase to determine the most effective candidate sensor system. During to the sensor system for on the move performance, and on the monducted. DARPA and the U.S. Army Rapid Equipping Force (Fig. 1). | nst a variety of threats to include bullets, ATGMs), and direct fired mortars, both will be accomplished in sufficient time. I of the program focused on initial e IA culminated with a static live fire test. Phase IB, enhancements were made ove testing against multiple threats was | 7.400 | 17.000 | 5.000 | | | PPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | 1 | PROJECT NU
TT-04 | JMBER | |--|---|---------|---------|---------------------|---------| | s. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | IIA. Phase IIA consists of a moving demonstration of the hardenesensor system on two networked HMMWVs (Humvee), integration testing and evaluation of the complete systems in relevant environintegrate the final Crosshairs system with an appropriate active possible to the final Crosshairs system with an appropriate active possible to DARPA-developed Boomerang v2.5 acoustic gunfire described other threats will be made using the Crosscue radar. The Crosson wave, and pulsed Doppler radar, which will be used to determine incoming threat. It is envisioned that the system will provide a signand respond to incoming threats during hostile and peacekeeping environments. Technology challenges include: low false alarm resensor and data processing for 360 degree azimuth and sixty decollection to locate firing source; and fast response time. The proof two prototype systems in a typical combat environment. Additifeasibility of a variety of technologies to detect enemy shooters be sensor and the move tests with the Vanguard vehicle. Enhanced on the move tests with the Vanguard vehicle. Enhanced on the move sensor system capabilities to include on the move tests with the Vanguard vehicle. Developed and hardened sensor system. Identified second overhead weapons station for integration on Performed on the move testing of the integrated Crosshairs system capability in live fire tests. Demonstrate the final system capability in live fire tests. Demonstrate networking capability between two Crosshairs set. | n with candidate response systems, and nments. The goal of Phase IIB will be to rotection system (APS). In a mounted detection and response ill be detected and localized using the tection system. Radar detection of all cue radar is a dual mode, continuous range, velocity, and azimuth of the gnificantly improved capability to detect g operations in both urban and non-urban ate, algorithm development, high speed gree elevation detection zone; robust data ogram will culminate with a demonstration ionally, the program is investigating the efore the firing of a weapon. Or initial on the move capabilities. In the Crosshairs vehicle. In the crosshairs vehicle. In the crosshairs vehicle. In the crosshairs vehicle. In the crosshairs vehicle. | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE | DATE: May 2 | | PROJECT NUMBER | | |
--|---|-------------|---------|----------------|---------|--| | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Begin integration of the APS with the Crosshairs vehicle. Perform stationary live fire tests of the Crosshairs system integrated on the move capability of the integrated system in the capability in live fire cap | n live fire tests. | | | | | | | Rocket Propelled Grenade (RPG) Nets | | 4.722 | 6.079 | 3.494 | | | | (U) The goal of the Rocket Propelled Grenade (RPG) Nets progranet system that has performance at least equivalent to bar or slat deploy; and a mid-term net-based system with active elements the Development of these systems will be supported by modeling to exinteractions and with extensive live fire testing against RPGs. Su vehicles for evaluation in an operational context. | armor but that is lighter and easier to at has greatly improved performance. enhance understanding of the net | | | | | | | FY 2008 Accomplishments: - Developed near-term net concepts and performed live fire eva - Began concept development for active net system. | luation. | | | | | | | FY 2009 Plans: Install near-term net systems on military vehicles and perform Complete user evaluation of near-term net system and transiti Complete active net concepts and perform live fire testing. | | | | | | | | FY 2010 Plans: - Begin user evaluation of active net system. | | | | | | | | | | | 1 | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE : May 2 | 2009 | | |---|--|---------|---------------------|---------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NU
TT-04 | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | (U) The Small Combat Vehicle with Robotic Automation program survivable, highly mobile ground combat vehicles that have combat larger ground vehicles (e.g. M2/M3 Bradley) but in a highly deploy single crew person/operator on board (with the option for operatio configuration). Smaller vehicle weights enable effective deployable for vertical envelopment. This program seeks to achieve an optimate technologies in a small, well protected, highly deployable combatate chnologies in vehicle driving and vehicle payload systems (recoas ingle crew person in the combat vehicle can effectively drive and at appropriate times while still providing high-level supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and supervisory concritical times, the crew person can be removed and the crew person can be removed and the crew person can be removed and the | at firepower equivalent to today's yable package of five to ten tons with a on with no crew person in an unmanned willity in helicopters or C-130 aircraft nal mix of manned and unmanned vehicle. By utilizing automation nnaissance sensors and weapons), and operate payloads concurrently ntrol over all systems. At mission control can be given off-board from a Small Combat Vehicle with Robotic ous navigation, robust indirect driving (via ain, or teleoperation), robust supervisory ation from another vehicle, high density mote weapons stations, effective but on with semi-automated driving and (suspensions and drivetrains). | | | | | | Helicopter ALert and Threat Termination (HALTT) | | 4.050 | 5.949 | 6.200 | | | (U) The Helicopter ALert and Threat Termination (HALTT) programmel helicopters with a way to detect small arms and Rocket Propelled ability to respond, and provide affordable defeat of RPGs or other | Grenade (RPG) attacks, improve their | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | DATE
: May 2009 | | | | |---|--|------------------------|---------|---------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NU
TT-04 | IMBER | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | emphasis on low false alarm rates is critical. The program goal is of helicopters by automatic threat detection of small arms and RF mitigation/defeat. | | | | | | | FY 2008 Accomplishments: Conducted component testing of the acoustic system during fl Completed prototype system level integration with existing airc Examined rocket threat detection and termination. Conducted final acoustic component testing and demonstrated | craft survivability equipment. | | | | | | FY 2009 Plans: Integrate acoustic prototype system with existing aircraft survive Missile Warning System. Install prototype HALTT-A(coustic) systems on platforms for tree Deploy the HALTT-A prototype system in operational evaluation. Develop HALTT system preliminary design and system integrated begin analysis of defeat mechanisms against RPGs. Perform live fire testing of individual subsystems. | aining and CONOPS evaluations. on scenarios. | | | | | | FY 2010 Plans: Provide HALTT-A kits for user evaluation. Initiate and demonstrate HALTT-R(ocket) detection system. Demonstrate HALTT-R counter measure. | | | | | | | C-Sniper | | 7.945 | 9.898 | 6.000 | | | (U) Based on promising results obtained under the Crosshairs pro
the capability to detect and neutralize enemy snipers before they
will lead to the delivery of a field testable prototype suitable for ex
the DARPA Crosshairs system. The C-Sniper system will identify
snipers may be operating both with, and without, telescopic sights | can engage U.S. Forces. The program perimentation as an integrated part of threats before they can fire. The enemy | | | | | | hibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | | DATE : May 2 | 2009 | | | |---|--|---------|---------------------|----------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NUMBER TT-04 | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | cluttered urban environments. The C-Sniper system will operate vehicle and provide the operator with sufficient information to mal the decision is made, the C-Sniper will provide data and control to the selected target. The final decision to fire the weapon will be left of the selected target. The final decision to fire the weapon will be left of the selected target. The final decision to fire the weapon will be left of the selected target. The final decision to fire the weapon will be left of the selected target. The final decision to fire the weapon will be left of the selected target. The final decision to fire the weapon will be left of the selected target. | ke a timely engagement decision. Once o point and track the on-board weapon on eft to the operator. | | | | | | | weapon. | | | | | | | | FY 2009 Plans: Develop the key technologies (laser system, sensor head, and Develop the interfaces of the sensor system to integrate with 0 Conduct systems integration and test on stationary vehicle. Develop and incorporate system design enhancements require | Crosshairs. | | | | | | | FY 2010 Plans: Develop, deliver and demonstrate the operation of C-Sniper of Demonstrate system capability to correctly detect optical system. Integrate C-Sniper into Crosshairs and demonstrate full system. Commence demonstration of a fully integrated system capable technologies. Conduct maritime application feasibility studies to investigate to periscope detection at significant tactical ranges. | ems in highly cluttered urban environment. In capability. In combining C-Sniper and Crosshairs | | | | | | | Rocket Propelled Grenade (RPG) Pre-launch Detection and Cueing | | 0.000 | 3.000 | 4.000 | | | | (U) The Rocket Propelled Grenade (RPG) Pre-launch Detection a development of an omni directional, visual, and vehicle mounted using cognitive swarm recognition technology to rapidly detect an RPGs before they are launched. During the first phase of the procapable of 360 degree coverage and detection rates of greater the | surveillance system for threat detection and identify the locations of attackers with ogram, a system will be demonstrated | | | | | | | xhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE : May 2 | 009 | | | |--|---|-----------------|---------------------|----------------|--------|--| | PPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | FY 2008 FY 2009 | | PROJECT NUMBER | | | | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 201 | | | false alarms and false positives will be key, as will be true day/nig identification of up to five threats. | ht operation and the simultaneous | | | | | | | FY 2009 Plans: Develop and mature detection and classification algorithms. Breadboard test of detection and classification algorithms. Perform a system demonstration of pre-launch threat detection | n with stationary cameras. | | | | | | | FY 2010 Plans: Perform on-the-move sensor demonstrations of pre-launch thr Continue to mature detection and classification algorithms. Integrate technologies for systems application for vehicle mou Interface with existing vehicle sensors to develop a full pre-lau capability. | nting and integration. | | | | | | | Counter Improvised Explosives Laboratories (CIEL) | | 1.505 | 1.000 | 0.585 | | | | (U) Improvised explosives (IEs) are one of the most popular weat past twenty years, IEs have become very common due to their earlies of raw materials. Efficient methods for detecting and neutralizing labs in an urban environment will minimize interference with troop damages. The goal of the Counter Improvised Explosives Labora infrastructure and methodology for novel chemo-sensors that wou a very high degree of specificity and reliability; and develop the in of improvised explosives and their mixtures. The CIEL program we current collection methods for detecting sensitive explosives in an interference with troop operations and collateral damages. The goal collection of trace explosives that are sufficiently selective and se provide a clear and fast identification of the target explosive. | asy preparation and the high availability desensitizing sensitive explosives operations and minimize collateral atories (CIEL) program is to develop the ald identify labs that are building IEs to frastructure for tools for safe handling will also examine methods to improve a urban environment that will
minimize oal is to develop efficient techniques for | | | | | | | PPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Applied Research | | | PROJECT NUMBER
TT-04 | | | |--|---|---------|-------------------------|---------|---------| | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | FY 2008 Accomplishments: - Identified a physical method to neutralize/desensitize bulk expl - Conducted feasibility demonstrations to neutralize/desensitize and mixtures Optimized and demonstrated the sensor on pure target explos | up to 1 Kg of the pure target explosive | | | | | | FY 2009 Plans: Develop prototype sensor kit. Test neutralization/desensitization methods on "field-form" mix Design concept of multi-structures "smart" wipe. Develop methodology of direct spectroscopic analysis of wipe. Develop prototype of nano-fiber based "smart" wipe. FY 2010 Plans: Demonstration of nanostructure based "smart" wipe. | · | | | | | | Develop and field test prototype "smart" wipe. Maneuver and Control on the Urban Battlefield | | 2.998 | 0.000 | 0.000 | | | (U) This program developed new, high-speed, lightweight, and po cutters, 5-25 ton spreaders, jamb breakers, deployable personnel The ultimate program goal was to reduce the weight of existing as as deliver new and unique capabilities such as direct and rapid ro personnel barriers. | barriers, and rooftop access devices. | 2.996 | 0.000 | 0.000 | | | FY 2008 Accomplishments: - Initiated integration of energy storage, power delivery, and encoportable lightweight rescue spreader. | l effector components into a single | | | | | | | | 0.800 | 0.800 | 0.000 | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | DATE : May 2009 | | 009 | | |---|---|------------------------|---------|---------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NU
TT-04 | IMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | FY 2008 Accomplishments: - Researched optical sensors. FY 2009 Plans: - Select sensor and develop processing for defeat of explosively | y formed projectiles. | | | | | | Novel Sensors for Force Protection | | 5.871 | 0.000 | 0.000 | | | (U) The Novel Sensors for Force Protection program explored no situations to enhance U.S. warfighter protection in the Global Wa Freedom and Operation Iraqi Freedom. | | | | | | | FY 2008 Accomplishments: - Completed studies to identify the specific regions of the mouse odorant production in mice and humans. | e and human genome associated with | | | | | ## C. Other Program Funding Summary (\$ in Millions) N/A ## **D. Acquisition Strategy** N/A ## **E. Performance Metrics** Specific programmatic performance metrics are listed above in the program accomplishments and plans section. | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification DATE: May 20 | | | | | | 2009 | | | | | |---|-------------------|---------------------|---------------------|---------------------|---------------------------|---------------------|---------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGE
0400 - Research, Developm
2 - Applied Research | | aluation, Defe | nse-Wide/BA | | MENCLATUR
E TACTICAL T | - | | | PROJECT NU
TT-06 | JMBER | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | TT-06: ADVANCED
TACTICAL
TECHNOLOGY | 90.867 | 118.751 | 88.129 | | | | | | Continuing | Continuing | #### A. Mission Description and Budget Item Justification (U) This project focuses on four broad technology areas: a) compact, efficient, frequency-agile, diode-pumped, solid-state lasers for infrared countermeasures, laser radar, holographic laser sensors, communications, and high-power laser applications; b) high performance computational algorithms for signal processing, target recognition and tracking, electromagnetic propagation, and processing of advanced materials and microelectronics; c) enabling technologies for advanced aerospace systems and emerging payload delivery concepts; and d) new approaches for training and mission rehearsal in the tactical/urban environment. Additionally, this project will develop new tactical systems for enhanced air vehicle survivability, precision optics, electronic warfare, and advanced air breathing weapons. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |---|---------|---------|---------|---------| | High Power Efficient and Reliable Laser Bars (HiPER)* | 4.000 | 4.000 | 0.000 | | | *Formerly Super High Efficiency Diode Sources (SHEDS). | | | | | | (U) The goal of the High Power Efficient and Reliable Laser Bars (HiPER) program is to develop linear bars of laser diodes that are more than seventy percent efficient in converting electrical power to optical output power. These laser diode bars will be used for supplying the optical pump power to ytterbium (Yb) and neodymium (Nd) solid state lasers operating near 1060 nanometers (nm). Such high efficiency laser pumps will lead to dramatic reductions in the size and weight of 100 kW class diode pumped solid state lasers based on reduced size and weight of not only the electrical power supply, but also reduced size and weight of the thermal management system. The goal of the HiPER program is also to retain high wall-plug efficiency of over seventy percent while ultimately producing compact laser diode bars with more than 250 W/bar-cm at lifetimes of greater than 100 hours. | | | | | | FY 2008 Accomplishments: Demonstrated laser diode bars operating at seventy-two percent efficiency and at 80 watts per bar. Demonstrated an array of vertical-external-cavity surface-emitting laser (VCSEL) laser diodes operating at high-power density and high efficiency. | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 2 | 009 | | |---|---|---------|-------------|---------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NU
TT-06 | IMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Established methods to increase diode power output by increatefficiency. Demonstrated improvements in diode lifetime through supprestioned
instabilities. Enabled diode operation at increased inlet water cooling temporation. Acquired lasers and established test bed. Performed laser testing under fault protection to extend diode. Performed data reduction and failure mode analysis. | eratures. | | | | | | FY 2009 Plans: Demonstrate operation of 1cm laser diode bar at a power of 25 100 hours to allow an additional factor-of-2 reduction in diode puweight. Demonstrate novel, compact impingement cooling technology technology and enable 1000 W laser diode bars operating with 1 | imped solid-state laser system size and to increase laser diode bar cooling | | | | | | High Energy Liquid Laser Area Defense System (HELLADS) (U) The goal of the High Energy Liquid Laser Area Defense System a high-energy laser weapon system (150 kW) with an order of matto existing laser systems. With a weight goal of <5 kg/kW, HELLA (HELs) to be integrated onto tactical aircraft and will significantly it to ground-based systems. The HELLADS program has complete revolutionary prototype unit cell laser module that has demonstrate performance that supports the goal of a lightweight and compact system with near-diffraction limited beam quality. An objective unand thermal management is being designed and fabricated by two demonstrate an output power of >34 kW. Based on the results of laser modules will be fabricated to produce a 150 kW laser that we environment. The 150 kW laser will then be integrated with beam and command and control subsystems that are based upon existing. | ADS will enable high-energy lasers increase engagement ranges compared to the design and demonstration of a sted power output and optical wavefront 150 kW high energy laser weapon in the cell laser module with integrated power of competing laser suppliers and will the unit cell demonstration, additional will be demonstrated in a laboratory in control, power, heat exchange, safety, | 32.665 | 40.608 | 35.388 | | | xhibit R-2a, PB 2010 Defense Advanced Research Projects Agency PPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Applied Research | R-1 ITEM NOMENCLATURE | | PROJECT NUMBER TT-06 | | | |---|--------------------------------------|---------|----------------------|---------|---------| | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | weapon system demonstrator. The capability to shoot down taction and rockets and the capability to perform ultra-precise offensive expensive ground test environment. The HELLADS laser will then be integration and flight testing. | ngagements will be demonstrated in a | | | | | | FY 2008 Accomplishments: - Fabricated a test head and characterized the optical performar - Initiated development of a second approach for a HELLADS upperformance requirements. - Completed preliminary design of a 150 kW laser weapon systems. | nit cell laser module that meets all | | | | | | FY 2009 Plans: Fabricated a prototype unit cell and characterized power output unit cell. Complete a unit cell laser module with integrated power and the demonstrate power, beam quality, run-time, weight, and volume. Complete detailed design of a 150 kW laser weapon system definitiate field testing of individual laser weapon system component of the perform static lethality testing against targets to be utilized in the laser weapon system. | emonstrator. | | | | | | FY 2010 Plans: Initiate fabrication of additional unit cell laser modules to compound the Complete the fabrication and laboratory testing of the 150 kW. Complete fabrication of the demonstrator laser weapon system. Complete demonstrator laser weapon system component and. Initiate integration of the 150 kW laser with the laser weapon s. | laser. 1. subsystem testing. | | | | | | Aero-Adaptive/Aero-Optic Beam Control (ABC) | | 4.000 | 5.000 | 4.890 | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | -2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | | May 2009 | | | |--|--|---------|---------|-------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NUMBER
TT-06 | | | | B. Accomplishments/Planned Program (\$ in Millions) | 1 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | (U) The goal of the Aero-Adaptive/Aero-Optic Beam Control (ABC of high energy lasers on tactical aircraft against targets in the aftingh off-boresight targeting capability, current optical turret design severe aero-optic distortions in the aft field of regard due to turbut shock movement over the aperture. These distortions decrease of lethality for a directed energy system) and consequently limit the forward field of regard. This program will optimize flow control field of regard. The program will also explore the ability of the flow adaptive optics. This effort will initially focus on wind tunnel testing periodic flow control techniques to reduce or regularize the large an optical turret. These tests will now culminate in a hardware-incontrol with an adaptive optics system in a full-scale wind tunnel twind tunnel demonstrations, a preliminary design of a flight test to undertaken. | field of regard. In order to achieve his protrude into the flow. This causes lence in the wake and the unsteady the power flux on target (the measure he directed energy system to targets in oil strategies for pointing angles in the aft w control system to be synchronized with hig to prove the feasibility of steady and scale turbulent structures surrounding the-loop demonstration utilizing flow test for the turret. Following successful | | | | | | | FY 2008 Accomplishments: Initiated trade studies and computational fluid dynamics (CFD) Characterized turret aero-optical performance with CFD analysis Downselected to preferred turret configuration. | | | | | | | | FY 2009 Plans: Use CFD analyses to optimize blowing slot configuration. Assess wavefront measurements for a range of pointing angle Downselect flow control actuation technique. Model effects of adaptive optics on system performance. Assess military utility of system improvements achievable with | | | | | | | | FY 2010 Plans: - Design and fabricate ABC optics for full scale wind tunnel test - Design and fabricate ABC flow control actuators for full scale with the | | | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | DATE : May 2009 | | 009 | | |
---|--|------------------------|---------|---------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NU
TT-06 | MBER | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Perform bench-level evaluation of system functionality using p | hase screens. | | | | | | | High Performance Algorithm Development | | 12.931 | 5.200 | 5.000 | | | | (U) The High Performance Algorithm Development programs ider new mathematical paradigms enabling maximum performance at systems applications. The programs look for opportunities to agg mathematical representations in order to effectively exploit largest they apply to specific problems of interest. They also cultivate the basic mathematics having relevance to emerging defense science are typically advanced algorithms and design methodologies. Dawell-conditioned fast algorithms and strategies for the exploitation with a high number of degrees of freedom) in order to deal with a including digital representation and analysis of terrain and other gradient gradient automatic mapping and optimization of signal process computational hardware architectures. After a review of program under this program, 23 Mathematical Challenges and Focus Area reclassified as basic research and moved to PE 0601101E, Project FY 2008 Accomplishments: Extended methods from kernels to end-to-end applications incompletic Aperture Radar (SAR) processing. Extended time reversal theory to form complete images of target Tested hypothesis that multipath scattering will enable portionable imaged. Developed test range facility and clutter environment to suppose Extended methods to cope with nonlinear systems with dimen freedom. Accelerated the methods to achieve 100 times performance or sampling. | minimum cost in a variety of DoD pressively leverage the power of scale computational resources as ecretical breakthroughs in areas of es and technologies. The products ARPA is pursuing the development of a of high-dimensional data (i.e., data variety of complex military problems peospatial data, efficient high fidelity and exploitation of radar cross sections, sing kernels onto advanced departmental goals and content, two efforts funded as in Theoretical Mathematics, were ect CCS-02 beginning in FY 2009. Eluding JPEG2000, Viterbi coding, and gets in multipath environments. In the soft that are not illuminated to art experimentation at Ka band. Sionality greater than 10,000 degrees of | | | | | | | | opment, Test & Evaluation, Defense-Wide/BA PE 0602702E TACTICAL TECHNOLOGY | | | | | | |--|--|---------|---------|----------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 1400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | | | | PROJECT NUMBER TT-06 | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Demonstrated the method in 2.5 dimensions with over 10,000 Developed novel clustering algorithms that address stochastic Expanded software tool capability and functionality to address Injected novel mathematical tools into quantum physics calcul Developed new mathematical approaches to approximate infir Demonstrated new mathematical results in large scale computilitering methods. Developed new mathematical results in rigid geometry based Demonstrated new mathematical results in expander graph tematerials science. FY 2009 Plans: Develop a quantitative methodology in the area of information the military and coalition environment relying on observations frosocial networking. Identify the signatures of information/target message endurant through measures of neuroscience and behavior. Demonstrate that by using the Discovery and Exploitation of Sexpert users can design end-to-end systems in 1/10th the time of Extend DESA tool suite to other common signal processing are Extend time reversal methods to acoustic channels and increased Green's function by 100. Use topological tools to analyze higher-order datasets in biolo Develop geometric theory of higher dimensional clustering for FY 2010 Plans: Develop the neural signatures for key variables in information specifically related to military and coalition operations. Develop brain imaging methodologies and tasks to specifically. | complex datasets of military importance. ations. Inite calculations by polynomial ones. Itation based on novel multi-parameter on novel algorithms. Itation chnology for potential applications to propagation, impact and persistence for om neuroscience, cognitive science and one among disparate groups and cultures of tructure in Algorithms (DESA) tools non-off expert designers. In dimage formation algorithms. The see the computational speed of the gy, sensing, and neuroscience. In the brain propagation and persistence in the brain | | 11200 | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 2 | 009 | |
---|---|---------|-------------|---------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NU
TT-06 | MBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Develop a comprehensive and quantitative theory of informatic individuals and groups to better predict and control responses to Develop and use novel topological tools to analyze non-linear language. Implement geometric theory of higher dimensional clustering for friendly fast algorithms. Develop multi-parameter and multi-dimensional topological perdimensional, dynamic, hidden features in massive data sets acro communications, biology, neuroscience as well as classically imprepresented applications. Develop a new family of non-increasing stochastic processes to propensity by probability in uncertainty modeling. Develop an Ito-style stochastic calculus to build theoretical modeling. | specific messages and events. dynamical systems. or novel data analysis to produce user- resistence algorithms to extract high loss DoD applications; including portant radar and other digitally what enables the replacement of | | | | | | Integrated Sensing and Processing (U) The Integrated Sensing and Processing program will open a mathematics to the design and operation of sensor/exploitation sy by developing and applying novel optimization methodologies for information exploitation functionality in sensor systems. This progrand global optimization of advanced sensor system architectures of functional elements, each of which can fill the roles and function current generation sensor systems. Payoffs will include improved of hardware and software in a wide variety of systems, including a unmanned air vehicles, and space-borne sensors; novel waveform hyper-spectral chemical/biochemical sensing systems. | rstems and networks of such systems integrating sensing, processing, and gram will create tools enabling the design comprising fully interdependent networks and of several distinct subsystems in performance with reduced complexity agile adaptive arrays for missile seekers, | 4.373 | 7.500 | 6.400 | | | FY 2008 Accomplishments: Established topological methods for deterministic target enume Established novel algorithms to guarantee capture in pursuit and domains. | | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | | DATE : May 2009 | | | |---|---|---------|------------------------|-------------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NUMBER
TT-06 | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Developed new algorithms for reaching consensus among inderesource allocation. Extended the registration methods for two-dimensional (2-D) (dimensional (3-D) laser imaging detection and ranging (LIDAR) or extended the elevation data compression methods for three-dievaluation in path planning applications. | electro-optical and video) data and three-
data from complex urban environments. | | | | | | FY 2009 Plans:Transition compression technology to National Geospatial AgeExtend deterministic theory to cover spaces for network system | | | | | | | FY 2010 Plans: Extend graph topology to simplex methods to develop novel al Bayesian decision trees. Generate algorithms to provide flexible, movable, reactive bord unpredictable events. | | | | | | | Training Superiority | | 8.791 | 13.071 | 8.900 | | | (U) The Training Superiority program will change the paradigm for
approaches to increase technical competence. Passive teaching
training, will not succeed in instilling the skills and knowledge nee
higher demands on fewer soldiers, including the need to control a
unmanned systems. These new training approaches will include
the emotional involvement of computer games coupled with the fit
Center learning. In addition, this thrust will scale-up new digital tu
large cohort of warfighters, and demonstrate a convincing benefit
operational environment. | approaches, including web-based ded in the new land-battlefield, with and interact with highly technical elements of human-tutor interactions and delity and feedback of Combat Training ator methodologies, deliver these to a | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification DA | | DATE: May 2 | TE : May 2009 | | | | |--|---|-------------|----------------------|-------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | Y | | PROJECT NUMBER
TT-06 | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | FY 2008 Accomplishments: Created compelling, digital tutor training for Navy information thuman tutors. Designed experiment and developed metrics to demonstrate a Tutor training in schoolhouse setting. Began knowledge elicitation efforts for building full scale Digital | and validate the effectiveness of Digital | | | | | | | FY 2009 Plans: Demonstrate forty hour Digital Tutor, teaching one week of coconfiguration. Port three weeks of content from a human-tutored course to the setting. Validate knowledge elicitation data for full scale Digital Tutor in school setting. Conduct and evaluate the first Information Warfare Cup (IWAF provide real-world validation of Digital Tutor training methodolog | ne Digital Tutor and test in a laboratory n a leading Information Technology (IT) RS Cup) using the human-tutored team to | | | | | | | FY 2010 Plans: Port two months of Navy IT-School content from a human-tute Elaborate intrinsic, instrumental and extrinsic motivation mode over two months of instruction demonstrated over one week. Create an automatic capability to identify students requiring re | els in order to maintain student motivation | | | | | | | RealWorld | | 7.200 | 12.125 | 7.494 | | | | (U) The RealWorld program exploits technical innovation and interwith the ability to open a laptop computer and rehearse a specific terrain, with realistic physics. Because the system will be scalable by themselves, in small groups, or with as many other warfighters distributed network, and across all relevant platforms (dismounts, Most important is the understanding that RealWorld is not a static | e mission in the relevant geo-specific
e and distributed, warfighters can practice
as as needed for the mission over a local or
vehicles, helicopters, and fast movers). | | | | | | | xhibit R-2a, PB 2010 Defense Advanced Research Projects Agency PPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Applied Research | R-1 ITEM NOMENCLATURE | DATE: May | |
PROJECT NUMBER
TT-06 | | |--|--|-----------|---------|-------------------------|---------| | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | with applications across the spectrum of modern kinetic and nontools that allow warfighters to rapidly and easily build their own methodology for building simulation software. These methodolog approach will cause a fundamental paradigm shift in the acquisition modeling and simulation products. FY 2008 Accomplishments: Demonstrated automated geo-specific terrain from digital terral Demonstrated scalability to 250 live network participants runnic current DoD multi-player capacity. Demonstrated integration of Newtonian physics. Applied RealWorld simulation builder to digital cockpit training. Transitioned RealWorld Air component to Air Force as the universal Applied RealWorld simulation builder to electronic warfare application of the second product of the second point of the second point in t | issions though the introduction of new ies and adherence to a highly modular on, as well as the construction, of DoD iin elevation data. Ing on a single server, thus surpassing oversal trainer for A-10C. Into Air Force. In the Air Force of t | FY 2008 | FY 2009 | FY 2010 | FY 201 | | in thirty minutes. - Ingested 360 sq. km. of government terrain data into a physics environment in four hours. | | | | | | | Created up to 38,000 sq. km of terrain data for air specific miss Automatically generated the interior (including furniture and stabuilding of any size or footprint in under five minutes that include Initiated development of a universal medic simulation builder. | airways) and exterior of a geo-typical | | | | | | - Demonstrated utility as a trainer for at least one Special Opera | | | 1 | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | | DATE: May 2009 | | | |--|---|---------|-----------------------|-------------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | Y | | PROJECT NUMBER
TT-06 | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | FY 2009 Plans: Demonstrate dynamic path finding such that entities will be abspecific area. Integrate a full Newtonian physics modeling engine in a real-tirent enhanced and software only modality. Transform a laser imaging detection and ranging (LIDAR) data topology graph analysis and parametric model fitting) capable of lingest up to one square mile of LIDAR terrain data and render FY 2010 Plans: Scale to 1000 entities. Integrate meteorological capability so real-time weather can be scenarios. Demonstrate integration of data from Google Earth. Transform pictures taken by a cell phone camera into a 3-D metime 3-D engine with an accuracy of one or less. | me 3-D engine in both a hardware collection set into a 3-D model (using being utilized by a real-time 3-D engine. 3-D models in less than one hour. | | | | | | Discharge Excited Catalytic Oxygen Iodine Laser (DECOIL)* | | 1.000 | 2.000 | 0.000 | | | *Formerly Air Laser. | | | | | | | (U) The objective of the Discharge Excited Catalytic Oxygen Iodin investigate the potential of the electric oxygen iodine lasers to ma in the laser device. The DECOIL device is an alternative to the w (COIL)
developed in 1977 and scaled to megawatt (MW) levels. If or closed cycle, electrically powered system with minimal stored or massive chemical storage and handling, and all the advantages of operation in an atmospheric window, and high power operation. The demonstrate 1 kilowatt laser output, and develop a preliminary design of the control contr | ke maximum use of air (80%N2/20%O2) ell known chemical oxygen iodine laser DECOIL offers the potential of an open consumables, no toxic, complex, and f COIL such as excellent beam quality, The goals of the DECOIL program are to | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | | DATE: May 2009 | | | | | |--|---|---------|----------------|-------------------------|---------|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | GY . | | PROJECT NUMBER
TT-06 | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | FY 2008 Accomplishments: - Developed and demonstrated a 1 kW output power laser design | gn. | | | | | | | | FY 2009 Plans: Demonstrate laser outcoupled power of = 100 Watts. Demonstrate beam quality (M2) of = 1.2. Demonstrate wallplug electrical efficiency of = 10 percent. | | | | | | | | | Efficient Mid-Wave Infrared Lasers (EMIL) | | 5.700 | 7.900 | 3.000 | | | | | (U) The Efficient Mid-Wave Infrared Lasers (EMIL) program will develop efficient solid-state coherent sources to cover the atmospheric transmission bands in the mid-wave infrared (MWIR; 3-5 micrometers). Infrared countermeasure (IRCM) systems in particular depend on intense sources at these bands. The current generation IRCM systems utilize diode-pumped Thulium (Tm) lasers used to pump optical parametric oscillators, most commonly based on zinc germanium phosphide. (U) The lasers developed in this program will operate across the three relevant bands within the MWIR at 10 W power with wall plug efficiencies of at least 10 percent. By virtue of the enormous volumetric reduction (100-1000 times), power reduction (ten times), and superior pulse format (cw-operation), such sources will enable new architectures and approaches permitting IRCM systems to be deployed on | | | | | | | | | platforms (e.g., rotocraft) which are highly vulnerable to Man Port threats but for which current IRCM systems are prohibitive or are sensors). At least two diode-based laser approaches will be explantimonide-based compound semiconductor materials. These in cascade lasers (QCLs) and type-II antimonide lasers, including s the name taken from the shape of the conduction band profile. | able Air Defense Systems and other inadequate (e.g., unable to defeat staring ored in this program, both involving clude intersubband-based quantum | | | | | | | | FY 2008 Accomplishments: - Demonstrated the projected efficiency, power and beam quali Phosphide (InP)-based QCL emitters. | ty levels from single-mode Indium | | | | | | | | | educed electrical and thermal resistance. | | | | | | | # **UNCLASSIFIED** R-1 Line Item #17 Page 35 of 63 | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | | DATE : May 2009 | | | | |---|---|---------|------------------------|-------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NUMBER
TT-06 | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | - Tested final device integration. | | | | | | | | FY 2009 Plans:Scale the power, in a parallel development, of the efficient ind previously. | ividual QCL sources developed | | | | | | | FY 2010 Plans: - Demonstrate epitaxial growth and preliminary characterization | of final structures. | | | | | | | Sonic Projector | | 2.437 | 1.000 | 0.000 | | | | (U) The goal of the Sonic Projector program is to provide the service communication at distances over 1 km. Sonic Projector technolo of sound in air translating an ultrasonic signal into audible sound to be a man-deployable system, using hardware and signal procedudible signals at the desired location and unintelligible sound at The Sonic Projector system could be used to conceal communications hostage rescue missions, and to disrupt enemy activities. | gy is based on the non-linear interaction The Sonic Projector will be designed essing algorithms which result in clear locations away from the desired location. | | | | | | | FY 2008 Accomplishments: - Conducted analysis for high-power ultrasonic transducers, and location tracking. | d precision beam control and focus for | | | | | | | FY 2009 Plans:Develop transducer array design for far-field propagation.Evaluate concept of operations. | | | | | | | | Revolution in Fiber Lasers (RIFL) | | 3.552 | 11.330 | 10.551 | | | | (U) The goal of the Revolution in Fiber Lasers (RIFL) program is mode, narrow line fiber laser amplifiers using efficient, high bright | | | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | <u> </u> | | DATE: May 2 | | | | |---|---|---------|----------------|---------|--------|--| | APPROPRIATION/BUDGET ACTIVITY 1400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | | | PROJECT NUMBER | | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 201 | | | steerable optical phased arrays. In Phase 1 of this program, a 1 polarization fiber laser amplifier will be developed with 15% electrobetter than 1.4x diffraction limited. In Phase 2 of this program, a spolarization fiber laser amplifier will be developed with 30% overa 1.4x diffraction limited beam quality. Coherent arrays of these higher developed as part of the DARPA Adaptive Photonic Phase-Lo 0603739E, Project MT-15) to achieve the requisite power and cohpower laser weapons. | rical efficiency and a beam quality of 3 kW narrowline, single mode, single all electrical efficiency and better than 1 gh power fiber laser amplifiers will then 1 cked Elements (APPLE) program (PE | | | | | | | FY 2008 Accomplishments: - Performed final engineering designs of a 1 kW coherently comsingle polarization, narrow line) that will support development of array and that will provide >15% electrical efficiency and near-di | a high power fiber laser optical phased | | | | | | | FY 2009 Plans: - Initiate construction of 1 kW coherently combinable fiber amplinance line) that will support development of a high power fiber I provide >15% electrical efficiency and near-diffraction-limited be. Complete final engineering design of a 3kW, 30% efficient, necombinable fiber laser amplifier (single mode, single polarization development of high power fiber laser optical phased arrays for | aser optical phased array and that will eam quality (M2 < 1.4). ar-diffraction-limited coherently an arrow line) that will support | | | | | | | FY 2010 Plans: - Demonstrate and test 15% efficient, single mode, single polari amplifiers with near diffraction-limited beam quality at 1kW power. | | | | | | | | Coherently Combined High-Power Single-Mode Emitters (COCHISE |) | 2.300 | 5.017 | 2.000 | | | | (U) The Coherently Combined High-Power Single-Mode Emitters
new, breakthrough technologies that
will result in improved diode
these technologies will also lead to coherent combination of indivi- | bar lifetime and beam quality. Ultimately, | | | | | | | PPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Applied Research | RDT&E Project Justification R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | DATE: May 2 | | PROJECT NUMBER | | |---|--|-------------|---------|----------------|---------| | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | arrays. Coherent combination of laser diode arrays would providup to three times more efficient than existing diode-pumped solid-beam quality and increasing far-field, on-axis intensity. | | | | | | | FY 2008 Accomplishments: Demonstrated a diode bar pre-screening technology based on emitter that can detect <1 degree Celsius temperature changes and that can detect packaging defects and other manufacturing Defense System (HELLADS) diode bars). Correlated electrical fault mode detection based on voltage drifault mode detection based on spectral splitting in diode or bar electrical fault mode frequency as detected electrical with diode bar lifetime – use as an additional diode bar pre-screet. Demonstrated that SHEDS/HiPER laser diode bar lifetimes callefficiency and power with fault mode protection. Demonstrated phase control of individual slab-coupled optical >0.1 waves with a compact diode driver containing integrated facurrent to the SCOWL diode in <2 microseconds. | among these emitters simultaneously defects (High Energy Liquid Laser Area ops at the diode terminals with optical emission (>seventy percent correlation). Ily at the diode bar terminals correlates ening technology. In be extended beyond 500 hrs at full waveguide lasers (SCOWL) emitters to | | | | | | FY 2009 Plans: Demonstrate coherent combination of a bar of single mode SO limited beam quality. Develop electrical power supply, microscale power distribution support coherent combination of 10 bars of SCOWL laser diode of 10 watts. FY 2010 Plans: | n, and holographic optical elements to | | | | | | xhibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | | DATE: May 2009 | | | | |--|---|---------|-----------------------|-------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | , | | PROJECT NUMBER
TT-06 | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | - Demonstrate coherent combination of 30 bars of single mode 1000 W with better than 1.4x diffraction limited beam quality at b | | | | | | | | Architecture for Diode High Energy Laser Systems (ADHELS) | | 1.918 | 1.000 | 0.506 | | | | (U) The Architecture for Diode High Energy Laser Systems (ADHI
to allow scaling of spectral beam combining of high power fiber la
than 100 kW. Such high power laser systems would result in ove
with near-diffraction-limited beam quality and electric laser system
weight and more compact than existing chemical laser systems. | ser amplifiers to power levels greater rall electrical efficiencies exceeding 30% | | | | | | | FY 2008 Accomplishments: Demonstrated a moderate-power spectrally combined fiber last quality. Demonstrated a surface-emitting distributed feedback (SE-DFI high-efficiency and good beam quality. Demonstrated volume Bragg gratings suitable for high-power tefficiency. Demonstrated a moderate-power laser with record-high efficie Demonstrated a SE-DFB laser diode operating at high-power, beam quality. Demonstrated volume Bragg gratings suitable for high-power tefficiency. | B) laser diode operating at high-power, beam combining and good spectral ncy and excellent beam quality. record-high efficiency and excellent | | | | | | | FY 2009 Plans:Design a 700 W, ultra-high spectral density, spectrally combine efficient, diffraction-limited, volume Bragg gratings. | ed fiber laser amplifier system using | | | | | | | FY 2010 Plans: Construct and test a 700 W, ultra-high spectral density, spectra using efficient, diffraction-limited volume Bragg gratings. | ally combined fiber laser amplifier system | | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | arch Projects Agency RDT&E Project Justification DATE: May 2009 | | 009 | | | |---|---|---------|---------|---------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | , | | PROJECT NU
TT-06 | MBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | GORGON - High Power Mid-IR Laser | | 0.000 | 3.000 | 4.000 | | | (U) GORGON, a High Power Mid-IR laser program, will develop a infrared counter measures (IRCM) capabilities for a variety of airb Multi-function Electro-optical Defense of U.S. Aircraft (MEDUSA) incoming IR guided missiles, especially man-portable air-defense with vital applications in both the military and commercial sectors. | orne platforms in conjunction with the program. Defense of aircraft against systems, represents a crucial capability | | | | | | (U) Two technologies will be developed in this program. The first yttrium lithium fluoride (YLF) thin slab lasers operated in a zigzag at high average power. This laser offers the ability to store the er up to 500 microseconds so that efficient, Q-switched formation of laser system can provide the required 100 nanometer tunability a ultra-high efficiency pump diodes. This concept offers near-diffra power scalable to levels ultimately required for negation of IR determined. | configuration to preserve beam quality lergy invested in population inversion for short pulses is possible. In addition, this is well as efficient operation with available ction limited beam quality and output | | | | | | (U) The second technology is a laser based on double-clad erbiust lanthanide sodium fluoride (ZBLAN) fiber pumped with 975 nanor 4 meter long fiber, researchers have demonstrated 9 Watts of cor To achieve this power increase, the natural population-inversion to of the lower laser level relative to the upper laser level for the Er a Er-doped ZBLAN double-clad fiber. A technique called energy-transfer process between Er ions solves the population power. The laser was pumped with 43 Watts of optical power and percent. The infrared output was limited by optical damage of the produce ZBLAN fibers capable of withstanding higher optical fluxes. | neter wavelength laser diode bars. Using ntinuous-wave output at 3 micrometers. pottleneck caused by the longer lifetime atoms was overcome by using a heavily ansfer upconversion was used, in which a bottleneck and
increases the output d its slope efficiency was over twenty-one a pumping end facet. The challenge is to | | | | | | FY 2009 Plans: - Demonstrate 10 Watts average power. - Demonstrate 30 nanometer tunability. - Demonstrate beam quality better than 5x diffraction limited. | | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | | DATE : May 2009 | | | | | |---|---|---------|------------------------|---------------------|---------|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NU
TT-06 | JMBER | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | FY 2010 Plans: - Demonstrate 25 Watts average power. - Demonstrate 75 nanometer tunability. - Demonstrate beam quality better than 3x diffraction limited. | | | | | | | | # C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A ## **E. Performance Metrics** Specific programmatic performance metrics are listed above in the program accomplishments and plans section. | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Proj | | | | | | n | | DATE: May 2 | 2009 | | |--|--|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGE
0400 - Research, Developm
2 - Applied Research | Development, Test & Evaluation, Defense-Wide/B | | | | | | PROJECT NU | JMBER | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | TT-07: AERONAUTICS
TECHNOLOGY | 37.067 | 48.201 | 50.066 | | | | | | Continuing | Continuing | ### A. Mission Description and Budget Item Justification (U) Aeronautics Technology efforts will address high payoff opportunities that dramatically reduce costs associated with advanced aeronautical systems and/or provide revolutionary new system capabilities for satisfying current and projected military mission requirements. This includes advanced technology studies of revolutionary propulsion and vehicle concepts, sophisticated fabrication methods, and examination of novel materials for aeronautic system applications. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |---|---------|---------|---------|---------| | Helicopter Quieting | 9.900 | 6.000 | 3.800 | | | (U) Studies and analysis of military helicopter operations have shown that the survivability and lethality of U.S. helicopters can be increased by reducing the range at which their acoustic signature can be detected and recognized. The goal of the Helicopter Quieting program is to advance the capability to analytically develop advanced rotor technologies that can dramatically improve the survivability of military rotor systems, while enabling improvements to performance, affordability, availability and suitability. A critical element toward this goal is to create and demonstrate a physics-based design toolset that enables analytical design of novel rotor systems and rotorcraft for reduced acoustic susceptibility (detection and recognition) by human and electro-acoustic threats. (U) Current rotor development is very costly, involving a time-consuming iterative, trial and error cycle of analysis and model wind tunnel tests, or occasionally, a faster but much riskier analysis path directly to full-scale wind tunnel/flight test. Additionally, the primary limitation of existing computational models is their inability to accurately predict the pressure distribution on a rotor blade and in the flowfield away from the blade. Novel and creative concepts and ideas are being employed in this program for accurate aerodynamic analysis of helicopter rotor airloading, flowfield, and wakes using high-end computational fluid dynamics techniques. The program will develop tools capable of accurate prediction of the noise signature of advanced, rotor concepts that exhibit a significant reduction in low-frequency in-plane signatures. | | | | | | | | | | | | nibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | | DATE: May 2009 | | | |--|---|---------|-----------------------|---------|---------| | PPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Applied Research | | | PROJECT NUMBER | | | | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | (U) This program will also undertake the development of propaga rotorcraft acoustic signatures within state-of-the-art visualization a perception and cueing models will be developed as a part of the i environment. The ability of the toolset to accurately characterize support design decisions for advanced rotors and rotorcraft that expression to the toolset will also enable assessment of operational tactics, technique, toward optimization for survivability. | architectures. Multiple advanced human ntegrated acoustic design and analysis the differences in these factors will whibit dramatically reduced perceptibility. | | | | | | FY 2008 Accomplishments: - Validated and applied high-fidelity, physics-based rotor acoust complex aerodynamic phenomena atypical of conventional, field | | | | | | | FY 2009 Plans: Deploy near real-time mission planning and visualization tool s rotorcraft's acoustic probability of detection. Complete and deliver Beta test software for supersonic show- | | | | | | | FY 2010 Plans: Identify acoustic design criteria for new rotor system designs be Integrate high-fidelity rotor acoustic signature prediction, physicadvanced human perception models. Develop capability to dramatically enhance reduced perception Analytically demonstrate dramatic survivability improvement the Evasion). Demonstrate dramatic improvement to supersonic show-of-form | cs-based propagation modeling and n and supersonic show-of-force missions. Irough reduced acoustic signature (Sonic | | | | | | Nano-Flapping Air Vehicles | | 9.726 | 5.000 | 2.500 | | | (U) The goal of this program is to develop a flapping and rotary air bio-inspired flapping and rotary air vehicle with less than a two into of approximately ten grams or less. Operations in the urban terra | ch wingspan and gross take-off weight | | | | | | APPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NUMBE
TT-07 | |
---|--|---------|---------|------------------------|---------| | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | in difficult terrain and be inserted without being detected. Small a interior domains without GPS would enable autonomous prosecut that are currently performed by warfighters. Key enabling technol wing aerodynamics, kinematics and flight dynamics, lightweight arminiature navigation systems, micro-propulsion systems, small pabird. This effort will also examine novel materials that can be use which change composition to achieve multiple expressions. The performance which could be camouflaged, or blend into the surroundidisposal and prevention of mission detection/compromise. | tion of a number of high risk missions logies include: flapping and rotary eroelastically tailored wing structures, ayloads, and the ability to perch like a to develop integrated wing structures, program would result in the use of | | | | | | FY 2008 Accomplishments: - Demonstrated robust flapping and rotary mechanisms that prodesign with air vehicle, and demonstrated reliable flapping/rotary. - Demonstrated image-aided navigation allowing the nano air veenvironment by automatically tracking the position of features with the position of powers. Demonstrated low-power, low-mass, high-deflection piezoelection. | wing manufacturing principles. Phicle to maintain station in an indoor thin video. | | | | | | FY 2009 Plans: Demonstrate roll-pitch-yaw control of a flapping air vehicle using after birds and insects. Demonstrate sustained hover of a flapping air vehicle. Develop preliminary design of a flapping or rotary wing nano a platoon/squad level operation in urban and indoor environments. Demonstrate on-board, autonomous image-aided navigation and | ir vehicle and control system to assist | | | | | | FY 2010 Plans: - Integrate light weight, low-power, low-light cameras to support - Demonstrate prototype vehicle in urban combat missions. | nighttime urban operations. | | | | | | Battlefield Helicopter Emulator (BHE) | | 8.750 | 8.321 | 7.766 | | | PPROPRIATION/BUDGET ACTIVITY 00 - Research, Development, Test & Evaluation, Defense-Wide/BA - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NUMBER
TT-07 | | | |--|---|---------|---------|-------------------------|---------|--| | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | (U) The goal of the Battlefield Helicopter Emulator (BHE) is to deverotorcraft signatures, compatible with installation as a payload on helicopter signature emulation of a variety of battlefield helicopter route determination as well as escort missions. An operational sy adversaries, and relay the information back to the operator for off-system offers the opportunity to protect a large number of military periods without aircraft performance impact. The reduced acoust BHE system can reduce the risk to Army and Special Operations small arms, rocket-propelled grenades (RPGs), man-portable air chelicopter mines (AHMs). | a small UAV. The system will provide s. BHE could be used for mine clearing/ystem could draw fire from ground based board location and prosecution. The aircraft assets and crews over long ic perception distance enabled by the Command helicopters from ground fire, | | | | | | | FY 2008 Accomplishments: Identified technical approaches for adequately emulating critical. Characterized signatures of battlefield helicopters. Developed concepts to emulate battlefield helicopter signature. Developed and tested emulator system to demonstrate technologieness. Developed an analytical constructive simulation capability to a technologies and mature key system performance criteria. | es.
ological feasibility in a laboratory | | | | | | | FY 2009 Plans: - Demonstrate numerous emulator systems in multiple signature - Select emulator systems for integration with UAV platform. | e bands in a field test. | | | | | | | FY 2010 Plans: Integrate emulator systems onto tactical unmanned aircraft systems. Conduct first flight, envelope expansion and performance char | | | | | | | | | | 0.000 | 1.743 | 0.000 | | | | Exhibit R-2a , PB 2010 Defense Advanced Research Projects Agency APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE | DATE: May 2 | | PROJECT NUMBER | | | |---|--|-------------|---------|----------------|---------|--| | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | (U) The Distributed Embedded Propulsion program explored usin take maximum advantage of a fully coupled engine/wing system. small engines to provide the thrust for the aircraft, and to allow th with the aircraft structure and the aerodynamics of the wing. | The concept involved utilizing multiple | | | | | | | FY 2009 Plans: Conducted trade studies on aircraft sizing for short field take-of benefits of alternative propulsion systems in a distributed propul Evaluated conceptual designs of distributed embedded propul performance. | sion system. | | | | | | | Drag Reduction Flight Demonstration* | | 2.000 | 4.300 | 7.000 | | | | *Formerly Laminar Flow Flight Demonstration. | | | | | | | | (U) The Drag Reduction Flight Demonstration effort will explore the flow wing, with the potential for a drag reduction of up to twenty-fit turbulent wing, and the development of a formation flight capability percent compared to solo flight aircraft. In addition, this program ability for autonomous aircraft to compensate for arbitrary loss of Crossflow instabilities dominate the transition process for swept with understanding of the crossflow receptivity and transition process concepts for the crossflow transition process. Test facilities are reconcept in a quiet flow environment at flight-representative Reynotesting a swept wing laminar flow control concept appears to be the this technology, enabling future aircraft designs to adopt passive technology. Formation flight is used in nature by geese and other requires the development of an autonomous system to maintain to be practical for long duration aircraft flights. Flight testing a for structural excitation, and vehicle dynamic response to be address. | ve percent compared to a typical fully ty, with drag reduction up to seventeen will evaluate and demonstrate the flight control, e.g. due to battle damage. vings. Recent advances in theoretical have led to innovative, passive control tot available to demonstrate this
flight olds numbers and Mach numbers. Flight he most direct route to validation of crossflow control devices as a proven r migratory birds to reduce drag, but he optimum position for drag reduction mation flight configuration will allow | | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 2 | 009 | | |--|--|---------|-------------|---------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NU
TT-07 | IMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | FY 2008 Accomplishments: Evaluated design constraints for laminar flow wings. Tested limits of damage tolerant control approach, including a supervisory adaptive control. Assessed potential aerodynamic benefit of 2 and 3 aircraft for FY 2009 Plans: Conduct feasibility study of high Reynolds number flight test. Conduct integration of damage tolerant controls across a rang control, upset recovery, redundancy management, and dynamic. Assess legacy data from wake crossing studies to determine i FY 2010 Plans: Initiate design of flight test experiment. Initiate design of laminar flow wing for demonstration. Collect flight test data to assess autopilot faults, alarms, and s proximity to the aircraft wake. | e of flight conditions, including attitude flight envelope restriction. mpacts on flight control systems. | | | | | | Disc-Rotor Compound Helicopter | | 3.000 | 0.000 | 0.000 | | | (U) The goal of the Disc-Rotor Compound Helicopter program is the technologies required to develop a new type of compound helicopter high-speed flight, and seamless transition between these flight stan aft-swept wing, as well as a mid-fuselage disc with extendable take-off and land like a helicopter. Transition from helicopter flight by fully retracting the blades within the disc. An aircraft capable of and Vertical Take-off and Landing (VTOL)/hover will provide mobicargo insertion, satisfy an ongoing military interest for higher speed be survivable and bridge the gap in helicopter escort and insertion are disc-rotor configuration, variable thrust ducted prop-fans, the seamless reversible transition between hover and wing borne flight | oter capable of high-efficiency hover, ates. The aircraft will be equipped with a rotor blades, enabling the aircraft to at to airplane flight would be achieved of long range high speed (300-400 kts) illity and responsiveness for troop and ed VTOL and hover capable vehicles, in missions. The enabling technologies extension of the telescoping blades and | | | | | | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NU
TT-07 | MBER | |---|---|---------|---------|---------------------|---------| | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Compound Helicopter program include: demonstrating the feasibilinto the disc, characterizing the flowfield environment created by enabling technologies, and design and flight testing a demonstrat will budgeted in PE 0603286E, Project AIR-01. | a disc-rotor, demonstrating disc-rotor | | | | | | FY 2008 Accomplishments:Developed a conceptual design and established performanceIdentified the critical enabling technologies required to meet the | | | | | | | Integrated Compact Engine Flow Path | | 0.000 | 4.000 | 5.000 | | | (U) The goal of the Integrated Compact Engine Flow Path progra structure and propulsion flowpath. This will include development composite, thrust vectoring nozzle. Integration of compact inlets survivable continue to be a challenge in military aircraft design. It allow a better integrated wing and propulsion system, exploiting a blowing and suction. Existing metal nozzles are cantilevered off than overlap region to allow for thermal growth. This approach to maintenance nozzles and is structurally inefficient. It also poses and can drive vehicle sizing. A fully integrated nozzle, designed that and built of a high temperature ceramic, would address the weight directly. This approach would also be compatible with fluidic thructompact, lighter, and more durable nozzle. This program will designed, integrated engine flowpath in a direct-connect engine test. | of a structurally integrated, load bearing, and nozzles that are lightweight and Multiple distributed inlets and nozzles may be rodynamic control possible with engine the engine face and the airframe, with ozzle integration results in heavy, high a significant engine integration challenge to take airframe loads through the nozzle, at and structural integration problems st vectoring and would result in a more | | | | | | FY 2009 Plans: Perform combined temperature and pressure testing of a representation. Confirm predictive capability of combined thermal and pressure. Initiate design trade studies to develop a preferred nozzle des demonstration plan. | e loading structural strains. | | | | | | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NUMBER
TT-07 | | |---|---|---------|---------|-------------------------|---------| | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | FY 2010 Plans: Perform design studies for a dynamic loads test nozzle.
Perform detailed design of a ceramic matrix composite nozzle Assess benefits of an integrated engine flowpath on the aircra | | | | | | | Active Rotor | | 1.591 | 4.837 | 7.800 | | | (U) The goal of the Active Rotor program is to develop and demo greatly enhance rotor control and performance, availability, susta Performance enhancement objectives are twenty-five percent impayload of existing helicopters. Sustainability includes increases and reductions in acoustic susceptibility. Enabling technologies is light-weight high-bandwidth on-blade actuators, and integrated very Over the past several decades, improvements in helicopter rotor the increasing demands of the warfighter. This is apparent today Afghanistan, where troop and materiel transport missions that are Black Hawk are being performed by the much larger CH-47 Chinch high/hot conditions. The Active Rotor program will mature the tect such as the Black Hawk to operate effectively in this environment on development and demonstration of advanced technologies for tiltrotor and other rotorcraft platforms, with demonstration on a fie new systems, and facilitate upgrade of current multi-service rotors demonstrate technologies with broad applicability to military and other rotorcraft platforms. | inability, survivability, and affordability. provement in endurance, range, and in operational availability and readiness, nclude a dynamically controlled rotor, ehicle flight control technologies. performance have not kept pace with in the high altitude environment of e normally performed by the UH-60 ook due to the loss of performance in chnologies to enable military aircraft t. The Active Rotor program will focus application to future helicopter and elded system to enable application to craft rotor systems. The effort will | | | | | | | | | | | | | FY 2008 Accomplishments: Identified promising technologies for advanced lightweight hig
studied dynamically controlled rotor performance. | h-bandwidth on-blade actuators, and | | | | | | APPROPRIATION/BUDGET ACTIVITY | RDT&E Project Justification | | DATE: May 2 | 009 | | |---|---|---------|--------------------|----------------|---------| | 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA
2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NUMBER | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Characterize performance, survivability and support opportuni technology. Develop designs for advanced actuators and model performance. | · | | | | | | FY 2010 Plans: Conduct component technology demonstrations and initiate properties. Perform sub-scale wind tunnel test of the Active Rotor System. | • | | | | | | Adaptive Morphing Super-Maneuver Aircraft (AMSMA) | | 0.000 | 4.000 | 6.200 | | | (U) The goal of the Adaptive Morphing Super-Maneuver Aircraft (
the Morphing Aircraft Structure (MAS) program previously funded
is to demonstrate the practicality and the operational value of mo-
scale flight demonstration. This effort will lay the foundation for n
Killer UAV platform with revolutionary capability and more broadly
aircraft design. AMSMA will build on the small scale demonstration. | in PE 0602715E, Project MBT-01, rphing aircraft technology in a full nulti-mission aircraft such as a Hunter-y, for a new approach to overall | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 2 | 009 | | |--|--|---------|--------------------|---------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | , | | PROJECT NU
TT-07 | MBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | existing military fleets. The AMSMA program will develop a morp flight envelope and to demonstrate revolutionary control and a sure of measurable flight experiments. FY 2009 Plans: Identify the capabilities, critical technologies, survivability approvalidate the morphing aircraft concept. Establish vehicle performance and operating goals. | per-maneuver capability through a series | | | | | | FY 2010 Plans: - Develop a morphing concept demonstrator vehicle configuration optimized mission segment performance (e.g. high-speed dash) including extreme new maneuvers, and will optimize tailored sur | , will achieve full maneuver capability | | | | | | Vulcan | | 2.100 | 10.000 | 0.000 | | | (U) Constant Volume Combustion (CVC) engines have been under Considerable progress has been made and the technology is belified that the considerable progress has been made and the technology is belified that the ability to design a new class of Mach 4+ air breathing enginest program is to design, build and ground test an engine capable of vehicle from rest to Mach 4+. Vulcan will leverage technology and Reusable Combined Cycle Propulsion (RCCP) program's High Stranger (HiSTED) effort, which was previously funded from this project and Research Laboratory in accordance with the DARPA/AF MOA. The engine, a full scale turbine engine, an inlet and a nozzle. CVC engine, a full scale turbine engine, an inlet and a nozzle. CVC engine that the constant of the constant production engines (CE architectures. The CVC engine would operate from below the upper Mach 4+. The turbine engine will be a current production engine condition to the turbine engine, to operate the turbine engine for modification to the turbine engine, to operate the turbine engine for the constant of the turbine engine, to operate the turbine engine for the constant of the turbine engine, to operate the turbine engine for the constant of the turbine engine, to operate the turbine engine for the constant of the turbine engine, to operate the turbine engine for the constant of th | eved mature enough to enable a combined with turbine engines, offer and accelerating a full scale hypersonic vances achieved by the ongoing peed Turbine Engine Demonstration d has transferred to the Air Force he Vulcan engine will consist of a CVC agine architectures could include Pulsed DE's) or other unsteady CVC engine per Mach limit of the turbine engine to capable of operating above Mach 2. into the Vulcan engine with minimal | | | | | | ibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification PROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE | | | DATE : May 2 | 009 | |
--|--|---------|---------------------|---------------------|---------| | PPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Applied Research | | | | PROJECT NU
TT-07 | IMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | cocoon the turbine engine when it is not in use. The Vulcan engine vehicles for intelligence, surveillance, reconnaissance, strike or on in FY 2010, this program will be funded from PE0603286E, Projective Cocoon and the survey for results. | ther critical national missions. Beginning | | | | | | FY 2008 Accomplishments: - Developed Vulcan engine conceptual designs. | | | | | | | FY 2009 Plans: | | | | | | | Complete engine system requirements review. Identify all technical risks and develop a critical technology de Develop Vulcan engine performance models. | velopment plan. | | | | | | Transformer (TX) Vehicle | | 0.000 | 0.000 | 2.000 | | | (U) The Transformer (TX) Vehicle program will examine the feasi TX vehicles that can fly for two hours carrying a 1 to 4-person pay travel on roads, and can be operated by a typical soldier. The go overall design of a TX vehicle that would be suitable for military s missions. Technical areas that will be explored include: hybrid el ring motors, energy storage methods such as batteries and ultra and advanced flight controls and flight management systems. The irrelevant for military small unit maneuvers. These units can use impassible terrain, avoid ambushes and improvised explosive debe dispatched for downed airman recovery or for evacuating injur locations, or to resupply isolated small units. Four-man versions operations concepts which would allow the soldier/team to see the "drop in" for urban operations. | yload on one tank of fuel, can safely al is to define the major components and couting, personnel transport, and logistics ectric drive ducted fan propulsion system, capacitors, morphing vehicle bodies, e TX vehicle is intended to make roads TX air vehicles to fly over obstacles or vices (IEDs). Personal TX vehicles could ed personnel from difficult to access would be suitable for enhanced company | | | | | | FY 2010 Plans:Conduct trade studies of vehicle designs, lift motors, flight dyn and storage, vehicle architectures, and concepts of operation. | amics and control, energy conversion | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 20 | 009 | | |---|---|---------|---------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | earch, Development, Test & Evaluation, Defense-Wide/BA PE 0602702E TACTICAL TECHNOLOGY | | PROJECT NUMBE | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Initiate preliminary design studies. Conduct risk reduction experiments and modeling to validate d | esigns. | | | | | | Autonomous Aerial Refueling | | 0.000 | 0.000 | 8.000 | | | (U) The goal of the Autonomous Aerial Refueling program is to de of high altitude refueling between unmanned, limited flight perform leverage legacy Global Hawk systems equipped with probe and autonomous refueling system. Specific challenges include achiev with limited flight performance aircraft under high altitude condition unmanned flight operations, and complex systems integration. The developers of high altitude long endurance aircraft to confidently that have proven so vital to manned aviation. The program will all increased autonomy in challenging battlespaces, and offers the property of the program of the program will be achieved autonomy in challenging battlespaces. | nance aircraft. The program will drogue style refueling hardware and an wing a repeatable probability of success ns, redundant safe separation and the primary benefit will be to enable employ the advantages of air refueling so foster a greater acceptance of | | | | | | FY 2010 Plans: Perform initial requirements allocation and system design. Conduct modeling and simulation of high-altitude refueling. Begin aircraft modifications. Validate drogue performance at altitude (single-ship). | | | | | | # C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A ### **E. Performance Metrics** Specific programmatic performance metrics are listed above in the program accomplishments and plans section. | Exhibit R-2a, PB 2010 Defe | ense Advanced | Research Pro | jects Agency | RDT&E Proje | ct Justificatio | n | | DATE: May 2 | 2009 | | |--|-------------------|---------------------|---------------------|---------------------|-------------------------|---------------------|---------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGE 0400 - Research, Developm 2 - Applied Research | | aluation, Defe | nse-Wide/BA | | MENCLATUR
TACTICAL T | _ | | | PROJECT NU
TT-13 | JMBER | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | TT-13: NETWORK
CENTRIC ENABLING
TECHNOLOGY | 55.663 | 69.588 | 76.332 | | | | | | Continuing | Continuing | #### A. Mission Description and Budget Item Justification - (U) The Network Centric Enabling Technology project provides technology to build mission applications explicitly tailored to exploit the promise of network-centric system architectures. Mission applications include signal processing, detection, tracking, identification, situation understanding, planning, and control functions. These applications will integrate: 1) external sensors and processors that provide data on targets and mission contexts; 2) external platforms, both air and surface, that deliver sensors and munitions to designated areas; 3) intelligence processing systems at all levels of command; and 4) external communications networks that provide connectivity between computing nodes located on the platforms, at field command centers, and headquarters. The mission applications share data to form consistent battlespace understanding tailored to the needs of commanders at each node. The types of tailoring include common operational pictures, timelines, and resource usage descriptions. The mission applications also negotiate plans for future operations based on mission needs presented at each node. To maintain focus on operationally relevant problems, the project's technical goals are posed and evaluated in the context of mixed manned/unmanned forces. - (U) Technologies developed in this project enable localized and distributed collaborative processing. This allows networks of sensors to rapidly adapt to changing force mixes, communications connectivity, and mission objectives while enabling distributed command and intelligence systems to effectively collaborate in a dynamic environment. Technologies are demonstrated and evaluated in the laboratory and in hardware-in-the-loop demonstrations. Demonstrations employ both stationary and autonomous mobile platforms. Operational benefits are: 1) smaller forward deployment of image and signal analysts in complex operating conditions including urban battlefields; 2) deeper understanding of the evolving stability and support operational environment; 3) consistent integration of target and environment information; and 4) flexible operational tactics and procedures to find evasive targets in
difficult environments. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |---|---------|---------|---------|---------| | Automated Battle Management | 23.790 | 9.978 | 0.000 | | | (U) The Automated Battle Management program is developing novel technologies for multi-platform, automated battle management at the tactical level, in the air, on the ground, and within mobile sensor networks. Such technologies are required if U.S. forces are to keep up with the increasing pace of battle as more-capable platforms and higher-bandwidth communication networks become operational. While experienced commanders are required to formulate strategy and select tactics, the increased operational | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency APPROPRIATION/BUDGET ACTIVITY | RDT&E Project Justification R-1 ITEM NOMENCLATURE | | DATE: May 2 | PROJECT NU | JMBER | |---|--|---------|-------------|------------|---------| | 1400 - Research, Development, Test & Evaluation, Defense-Wide/BA | PE 0602702E TACTICAL TECHNOLOGY | | | TT-13 | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | tempo will demand more automation of low-level decision process target pairing, and sensor scheduling. Some elements of these pand navigation, will be embedded in each platform. However, grocooperative tactics to achieve coordinated effects. This cross-platequires new technologies that can carry out aggregate maneuve functions embedded in each platform. | rocesses, such as collision avoidance
bups of platforms will be able to execute
tform coordination and synchronization | | | | | | (U) The Collaborative Networked Autonomous Vehicles (CNAV) of Automated Battle Management techniques. CNAV will develop a distributed set of unmanned undersea vehicles to self-organize transactions conveyed over a shared communications network. Oprovide submerged target detection, localization, and tracking in this capability by creating a field of dozens or hundreds of vehicle communications. The vehicles work collaboratively and autonom track target submarines transiting the field. The field self-organizenvironmental conditions, and operational factors. A reach-back and enables high-level orders and control functions to be provide significant reduction in the cost per square mile for submerged ta | autonomous control methods to cause and distribute tasks through judicious CNAV will utilize these capabilities to restrictive littoral waters. CNAV provides is, networked through acoustic wireless ously to detect, classify, localize and less to adapt to changes in target locations, capability allows reporting of field health did to the field. CNAV will also result in a | | | | | | FY 2008 Accomplishments: - Performed intelligent routing of threat characteristic and track nodes down stream to position or reposition for target pursuit an - Demonstrated fully autonomous and collaborative CNAV field self-localization, and distributed common tactical operational pic | d intercept. deployment, autonomous field set-up and | | | | | | FY 2009 Plans: Demonstrate collaborative automated target detection, classifi Demonstrate self-healing and reconfiguration, and threat purs Demonstrate autonomous recharging, refueling and field estal deployment. | uit and interception. | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 20 | 009 | | |--|--|---------|--------------|---------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | , | | PROJECT NU
TT-13 | MBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Video and Image Retrieval and Analysis Tool (VIRAT)* | | 7.000 | 16.241 | 15.159 | | | *Formerly Combat Zones that See. | | | | | | | (U) The Video and Image Retrieval and Analysis Tool (VIRAT) programs a system for video data exploitation that enables an analyst to raparchives and to provide alerts to the analyst of events of interest of quickly search large volumes of existing video data and monitor represents will provide a dramatic new capability to the U.S. military video analysis for Predator and other aerial video surveillance plate to metadata queries, manual annotations, and "fast-forward" examples and under VIRAT will radically improve the analysis of hugo operators when specific events or activities occur at specific located 2) enabling fast, content-based searches of existing video archive innovative algorithms for activity representation, matching and recand retrieval. The primary focus of VIRAT is activity-based and dematching and recognition are also of interest, but only to the extension product of the VIRAT program is a system that can be transitioned military system, such as the Distributed Common Ground System | bidly find video content of interest from during live operations. The ability to eal-time video data for specific activities y and intelligence agencies. Currently, atforms is very labor intensive, and limited mination of clips. The software tools e volumes of video data by: 1) alerting ions or over a range of locations and; es. The VIRAT program is developing cognition which can support both indexing ynamic information. Object/scene in they support activity analysis. The final d to and integrated within an operational | | | | | | FY 2008 Accomplishments: Commenced video analysis algorithm development. Began development of methodologies for defining descriptors indexing and search methods. | of activities in video and associated | | | | | | FY 2009 Plans: Continue developing a set of descriptors for activities in videos Continue developing an efficient indexing method for activity d against those indices. Develop an interactive retrieval process to either alert the user of interest'. | escriptors and an efficient search method | | | | | | xhibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | | DATE: May 2009 | | |
--|---|---------|-----------------------|---------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NU
TT-13 | IMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | - Develop a system architecture. | | | | | | | FY 2010 Plans: Refine and further develop critical technologies to accommoda activities. Continue developing efficient indexing and interactive retrieval Extend development of the interactive retrieval process to incommode human factors. Introduce other airborne video sources and ensure that activity still perform as needed. | against thirty activities. orporate improved algorithms and | | | | | | (U) The Home Field program develops networked video and Lase processing technology to rapidly and reliably update a 3-Dimensional It provides 3-D situational awareness with sufficient detail and accordinately enjoyed by opponents. Detailed mobility maps to support sent maximize and generated, and detailed visibility data to support sent maximize coverage and minimize detectability. High fidelity base detection to cue searches for targets and anticipate changes due events. The program will supply real-time context information to support sent weapons operators, and commanders. Furthermore, the program change indicative of human (threat) activity and permit operation normally deemed favorable to opponents because of their historicand mobility characteristics. | conal (3-D) model of an urban area. curacy to remove the "home field oport ground vehicle routing will be sor positioning will then be derived to lines will be created to support change to current or impending meteorological sensor managers, maneuver controllers, in will filter natural change from artificial of military forces in hostile terrain | 11.373 | 12.513 | 20.578 | | | (U) Drawing upon technologies developed in the Home Field prog Display (UPSD) program develops revolutionary interactive holog 3-D data to replace current 3-D visualization technologies that are field-of-view. Current technologies include traditional holography (2-D) screens, slice stacking, parallax autostereo, and goggles/gl | raphic displays for complex volumetric
e either static or have limited effective
, computer graphics on 2-Dimensional | | | | | # **UNCLASSIFIED** R-1 Line Item #17 Page 57 of 63 | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA | R-1 ITEM NOMENCLATURE | | DATE: May 2 | PROJECT NU | JMBER | |--|--|---------|-------------|------------|---------| | 2 - Applied Research | | | | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | give a poor image quality and poor movement, they also are not a collaborative viewer interaction. The desire to improve these conform of the UPSD. Applying the design fundamentals of the monochromodulator element into a single 3-D holographic pixel (hogel-base developed module, a scalable and tileable laboratory prototype homographic data to optical data, making sophisticated integration proceed upsilong the computer data to optical data, making sophisticated integration proceed upsilong program will develop an affordable 3-D display that operate blue (RGB) color, increases viewing angle, and increases display first full-motion, full aspect 3-D imaging technology system. Utilize the Novel Technologies for Optoelectronics Materials Manufacture Emissive Micro Displays program will develop technologies to suppixel density Power efficient Direct emission Microdisplays (LHPE light modulation systems (LCDs, DMDs,) and by using LHPDM, it fractions of light from the illumination source. | proponents has launched the development of the active grouping of pixels for a light old proof-of-concept) display and further as been validated by transforming possible to optimize image quality. The less at full video rate, displays red-greensize. The result will be the world's ing the technologies developed under ing (NTOMM) program in ELT-01, the poport the fabrication of Low-cost High DM). Current microdisplay systems use | | | | | | FY 2008 Accomplishments: Demonstrated the ability to extract architectural features, such imagery. Built and customized the active hogel modules into tiles and a 2-foot and 3-foot by 3-foot systems. | · | | | | | | FY 2009 Plans: Research advanced technologies for improving the production Demonstrate the final reconfigurable system at full video rate, tiling to larger display scales (e.g., 6-feet by 6-feet). Develop cost effective synthesis methods for Group II-VI and III-VI and IIII-VI controlled arrays of indium gallium nitride (InGaN) to for (LED) structures and imaging sensors in IR. | color display, and with the capability of II-V materials. | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | | DATE : May 2009 | | | | |--|--|---------|------------------------|-------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NUMBER
TT-13 | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | FY 2010 Plans: Assemble layer-by-layer heterostructures (characterized by disgaps) from ordered planar arrays of nanocrystals. Develop and demonstrate techniques for layer doping of heter Evaluate and select approaches for the development of afford Demonstrate initial LHPDM. Select fabrication technologies with 5 times cost reduction pot Commence demonstration of fabrication technologies that supmicrodisplays. | ostructure materials. able emissive microdisplays. ential. | | | | | | | Integrated Crisis Early Warning System (ICEWS) (U) The Integrated Crisis Early Warning System (ICEWS) program develops and integrates a set of data analysis tools into a unified information system
to support Theater Security Cooperation (TSC). The ICEWS system monitors, assesses and forecasts leading indicators of events that make countries vulnerable to crises. ICEWS technologies include quantitative and computational social science modeling and simulation, scenario generation, ontological modeling of security problems, advanced interactive visualization techniques, and agent-based programming. When integrated, these tools allow combatant commanders and their staff to understand and anticipate conditions that precipitate instability and conflict while there is still time to influence them. ICEWS also helps anticipate unintended consequences of actions taken to influence or remediate situations, consequences that may be delayed by months or years. | | 13.500 | 10.608 | 7.895 | | | | FY 2008 Accomplishments: Augmented existing social science models with emerging compliance. Built tools to automatically translate the data corpus into a forr computational social science models. Developed new crisis monitoring and forecasting models across analysis. | n usable by quantitative and | | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | | DATE: May 2009 | | | | |--|---|---------|----------------|-------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | .OGY | | PROJECT NUMBER
TT-13 | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | FY 2009 Plans: Integrate forecasting model components in a real-time analytic Conduct regular experiments to assess predictions in an opera Create a rigorous analytic capability to predict how alternative alter adverse emergent patterns. FY 2010 Plans: Conduct in-theater test and evaluation of ICEWS at PACOM F | ational environment. courses of action (COAs) are likely to | | | | | | | - Develop tools that can be transitioned to the staff at Combatar | · · | 0.000 | 15.670 | 19.700 | | | | Extreme Accuracy Tasked Ordnance (EXACTO)* *Formerly Laser Guided Bullet. | | 0.000 | 15.670 | 19.700 | | | | (U) The Extreme Accuracy Tasked Ordnance (EXACTO) program sniper teams with the ability to identify and engage targets with he accuracy against stationary and moving targets under difficult envinight. The system uses a combination of a maneuverable bullet a track the target and deliver the projectile to target. Technology definitegration of aero-actuation controls, power sources, and sensor limited volume (2cm to the third power) of a 50-caliber projectile a acceleration environment. When integrated and tested, this system of two-man sniper teams, regardless of the environmental conditions to the Army by FY 2012. | eretofore unobtainable range and vironmental conditions, either day or and a real-time guidance system to evelopment includes the design and s. The components must fit into the and be designed to withstand a high em will greatly increase the effectiveness | | | | | | | FY 2009 Plans: Design guidance system. Design maneuverable projectile. Construct all novel 1x scale components. Measure component and subsystem performance in appropria | ite environments. | | | | | | | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NUMBER
TT-13 | | | |---|--|---------|---------|-------------------------|---------|--| | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | FY 2010 Plans: Demonstrate potential performance using Hardware-in-the-Locomponent and subsystem performance) at a number of ranges target conditions. Perform initial system integration of all subsystems. | , | | | | | | | Digital Media Exploitation (MEDEX) | | 0.000 | 2.500 | 4.000 | | | | (U) The Digital Media Exploitation (MEDEX) program will develop tactical value from digital media found on computers captured in automatically search content (text documents, audio files, images data of high intelligence value. Traditionally, the objective of a digit to extract content for later analysis, so accuracy (e.g., precision a processors for large data volumes have been emphasized. Howe time to process the data for key evidence that may result in tactic accuracy are critical. The MEDEX program will develop digital m tactical environments which have constrained computational resonand specific intelligence objectives. The MEDEX program will defor processing evidence from digital media to deliver distilled intellarge datasets, and can execute quickly on a single mobile computational PC. | the field of operations. MEDEX will so, videos, applications, etc.) and identify gital media exploitation system has been und recall) and scalability to multiple ever, warfighters may have very limited all advantage; therefore, speed and edia exploitation technology suitable for burces, accelerated operational timelines, velop fast algorithms and techniques liligence that is accurate and scalable to | | | | | | | FY 2009 Plans: Design automated media exploitation algorithms for multiple o Design integrated exploitation system that produces ranked lismedia. | | | | | | | | FY 2010 Plans: Develop automated media exploitation algorithms that analyze analysis of text files. | e the intelligence value based on content | | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | DATE : May 2009 | | | | | |--|---|------------------------|---------|-------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE BA PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NUMBER
TT-13 | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Integrate algorithms into a digital media exploitation platform c summary of text files. Demonstrate intelligence extraction by testing digital media. | apable of producing a human-readable | | | | | | | Strategic Communication Assessment and Analysis System (SCAAS | 5) | 0.000 | 2.078 | 4.000 | | | | (U) The Strategic Communication Assessment and Analysis System (SCAAS) program will develop new theories, concepts, tools and systems to formulate and assess sound strategic communication strategies and measure their effectiveness in influencing allies, adversaries, and other constituencies around the world. Effective strategic communication is central to our ability to effectively deter adversaries, reassure
allies, dissuade future competitors, and communicate our resolve to defeat enemies should deterrence fail. The capability developed under SCAAS would have dramatic value to combatant commands as it would enable the influencing of diverse people and organizations abroad towards U.S. National Security interests. | | | | | | | | FY 2009 Plans: Develop models to continuously analyze/assess the strategic of environment" from multiple perspectives and levels of analysis, in and time. Develop models for mapping influences to perceptions (such a and emotional biases on message reception and interpretation). | ncluding audience, context transmitters, as influences of cultural context, cognitive | | | | | | | FY 2010 Plans: Develop robust analytic methodology to formulate, monitor and messages and actions, and their contribution toward end-state o Test and evaluate models and methodologies against several | bjectives. | | | | | | | PERsistent Surveillance Exploitation and Analysis System (PerSEAS | 3) | 0.000 | 0.000 | 5.000 | | | | (U) The PERsistent Surveillance Exploitation and Analysis System and demonstrate a tool to automatically and interactively identify area, motion imagery data. Persistent, wide area surveillance images. | events of interest from persistent, wide | | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification | | DATE: May 2009 | | | | |---|---|-----------------------|---------|-------------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E TACTICAL TECHNOLOGY | | | PROJECT NUMBER
TT-13 | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | operational data, but exploitation of this data at present is mostly to produce minimal results. Tools are needed to automatically de activities and to discriminate these from nominal background activity by libraries of activity patterns, logic to generate hypotheses about and mechanisms to quantitatively score the consistency of the data capabilities are necessary to detect and defeat threats in real-time transition to the U.S. Air Force Distributed Common Ground Static | tect potentially significant adversary rity. These tools would be supported t which activities are being observed, ta with each activity hypothesis. Such e. Technologies are planned for | | | | | | FY 2010 Plans: - Formulate approaches to network discovery based on normal algorithms using pattern analysis, and contextual analysis for an | , , | | | | | ## C. Other Program Funding Summary (\$ in Millions) N/A # **D. Acquisition Strategy** N/A ### **E. Performance Metrics** Specific programmatic performance metrics are listed above in the program accomplishments and plans section.